
EAR LY T RAV E L S

IN IND IA

1 583—1 6 1 9

EDITED BY

W IL L IAM FOSTER , C . LE .

HUMPHREY MILFORD

OXFORD UNIVERSITY PRESS

LONDON EDINBURGH GLASGOW COPENHAGEN

NEW YORK TORONTO MELBOURNE CAPE TOWN

BOMBAY CALCUTTA MADRAS SHANGHAI PEKING

19 21

L IST OF CONTENTS

PAGE

PREFACE v ii

LIST OF CHIEF AUTHORIT IES QUOTED xii i

1 583-9 1 . RALPH FITCH 1

1 59 9-1 6 06 . JOHN MILDENHALL 48

1 608-1 3 . WILLIAM HAWKINS 6 0

1 6 08—1 1 . W ILLIAM FINCH 1 22

1 6 1 2- 1 6 . NICHOLAS W ITHINGTON 1 88

1 6 1 2- 1 7 . THOMAS CORYAT 234

1 6 1 6—1 9 . EDWARD TERRY 28 8

3 33

ILLUSTRATIONS

INDIA IN 1 6 05 Frontispiece

MESOPOTAM IA To face page 8

THE C HATS AT BENARES 20

From a photograph by the editor.

MILD ENHALL
’

S TOMB 50

From a photograph by Miss Milford, reproduced in

Mr. E . A . H . Blunt’s Christian Tombs and M onuments

in the United Provinces .

JAHANGiR 80

From a drawing in the Bib liotheque Nationale , Paris .

SURAT CASTLE 1 34

From a photograph by Mr . V . M . Mehta.

BURHANPUR CASTLE 1 38

From a photograph by Mr . B . K. Parry , I .C .S .

AJMER 1 70

From a photograph by the editor.

CORYAT ON AN ELEPHANT 248

From the 1 6 1 6 pamphlet .

EDWARD TERRY 288

From his Voyage to East India

PREFACE

THE following pages contain the narratives of seven English

men who travelled in Northern and Western India during the

reigns of the Emperors Akbar and Jahangir . Though these do

not by any means exhaust the list of English visitors of that

pe riod who have left us records of their experiences , they
include practically all those of rea l importance , with the

exception of Sir Thomas R oe , whose lengthy account of his

embassy is already procurable in a modern edition .

In the case of none of these narratives i s a manuscript

source ava ilable , and it has been necessary to go instead to

the earliest printed editions . Ralph Fitch ’s story of hi s

adventures appeared first in Hakluyt
’
s Principall Navigations,

from which it i s he re reprinted . The other six are to be found

in the volum inous collection published by the R ev . Samuel

Purchas in 1 6 2 5 , and in the case of four of them W e follow the

text there given . For Nichola s Withington , however, use has

a lso been made of a fuller version (from his origina l manu

script) given in a scarce eighteenth-century work while the

letters of Thoma s Coryat are printed from the contemporary
pamphlets in which they first saw the light and from which

Purchas made merely a select ion .

Since each of the narrat ives has its own introduction ,

l ittle need be sa id here by way of prelim inary . It may perhaps

be pointed out that at the time (1 584) when the earliest of

our travellers reached the court of Akbar, the Mugha l Empire

in India had not yet reached its sixtieth ann iversary . It was

in 1 525 that Babur, then King of Kabul , crushed at Panipat

the Afghan dynasty which had ruled at Delhi during the

preceding three-quarters of a century . Babur
’

s son , Humayr
'

in,

was driven from his throne in 1 540 by Sher Shah , the Afghan

‘vii i PREFACE

rul er of Bengal and Bihar, but recovered h is kingdom in 1 555 ,

o nly to die in the following year, leaving to his young son

Akbar a precarious domin ion over a territory which i s to-day
represented by parts of the Panjab and the Un ited Prov inces

of Agra and Oudh . By 1 584 Akbar had largely extended his

doma ins . Part ly by policy and pa rtly by conquest he had

become master of Gujarat, Malwa , and the bulk of Rajputana

while on the ea st he had subdued , but not yet entirely a ssimi

lated , the provinces of Bihar and Benga l . Later in his reign

he recovered control of Kabul (which had become practically

independent under his brother, Muhammad Hakim) and added

to his empire Kashmir, Sind , Kandahar, Khandesh , and parts

of Ahmadnagar . On his death in 1 6 05 he was succeeded by

his only surviving son ,
Salim ,

who took the title of Nur-ud-din

Jahangi r . The latter was Emperor at the time of the visits

o f all but the first two of our travellers .

Though Southern India has l ittle to do with our story,
i t may be noted that immediately to the south of the Mughal

dom in ions lay the Muhammadan kingdoms of Ahmadnagar

on thewestern andGolconda on the eastern side of the pen insula .

South of Ahmadnagar was a third Muhammadan kingdom ,

that of Bijapur While the rest of the pen insula was stil l

under the rule of petty Hindu princes , the chief of whom was

the Raja of Chandragiri , who represented the once powerful

dynasty of Vijayanagar . In contemporary records b e i s

common ly
,
though incorrectly, described a s King of the

Carnatic .

The only European nation holding any territorial possessions

in India at the time was the Portuguese , Whose regu lar

dominions comprised merely the district round Goa and a few

other ports on the western coa st , though some of their c om

patriots had established themselves , in a position more or less

independent
, at various places on the other side of the peninsula

and in the delta of the Ganges . The Portuguese had been in

I ndia longer than the Mugha l s , and the control they exerci sed

PREFACE ix

over the neighbouring sea s was accepted without repining by

Akbar and his successor . This was not the case with our own

countrymen, and the story of the successfu l endeavours of

the English to establish their right to trade with India ,

notwithstanding the opposition of the Portuguese , forms the

underplot of the present volume . Its ma in purpose , of course ,

i s to give a picture of the Mugha l Empire as it appea red to

Engl ish eyes in the days of Shakespeare .

The accuracy of the picture so presented can be judged by

comparison with modern reconstructions of the period . The

narratives printed in thi s volume are individua lly partia l and

incomplete , but their genera l effect is in close accordance with

such works as the late Dr . Vincent Smith’s Akbar the Great

M ogul, and Mr . W . H . Moreland ’s India at the Death of Akbar ,
both of which are based on a much more extensive mass of

evidence . In some respects the passing of four centuries has

made l ittle difference ; Indian s are natura lly conservative ,
though we need not go so far as to agree that, as asserted by

an Englishman in 1 6 75 , they preferr an old Hell to a new

Heaven ’
. But in many important respects the change i s

remarkable . Even physica lly a great difference may be noted .

Large stretches of ground now highly cultivated were then

covered with jungle or else left barren . Roads were few and

bad , canal s scarcely existed , and ra i lways of course had

not been dreamt of. Goods were mostly carried from place

to place on camel s or oxen and travellers , i f they had any

thing worth taking, could move only in large bodies or with

guards , for fear of the outlaws that infested the ways . On

the frontiers (of which the southern cut right across Central

India) hostilities were a lmost incessant while civil wars were

of frequent occurrence . Epidem ics and fam ines constantly

swept away large numbers , and the ir advent found the

authorities fatal istic and impotent . The Government was

a pure despotism, and th e l ive s and property of al l subjects ,
fr om prince to peasant , were subject to the caprice of the

PREFACE

reigning monarch . The revenues of the country were either

spent in extravagant display and in ma intaining large mi litary

forces , or else were hoarded in the imperia l treasury . On the

other hand justice , i f rough and l iable to be influenced by
bribery, was fa irly good traders of all nations were fre e lv

adm itted and in religious matters toleration was more

consistently practised than in any European country a t that

period . On the whole , our travellers , who were of course

comparing Indian conditions with those of their own country ,
were not unfavourably impressed . This was part icularly the

case with Terry, though his optim istic views are discounted

by the fact that he rea lly saw less of India than any of the

other narrators whose stories are here given .

One fact it i s wel l to keep in mind i s that none of these

accounts was designedly written for publication ,
except

possibly that of W ithington , who may have intended to

issue it for his own justification , though there is no evidence

that he did so . Terry’s treatise—the only one that dea l s

with the subject in a broad manner —was composed for the
edificat ion of the Prince of Wa le s Hawkins’s for the informa

t ion of his employers . Fitch’s narrative , as Hakluyt tells

us in the dedication of his second volume, was presented to

Lord Burleigh , Who had doubtless taken an interest in the

setting forth of the expedition . The section that bears the

name of Finch was compiled from his journa l after his death

by the diligent Purchas . Those dea l ing with the travels of

Mildenhall and Coryat are true letters , and their wr iters had

no hand in their publication . These facts account to some

extent for an occasiona l want of proportion ,
minor matters

being described at length , whilst others, of which we should

have been glad t o hear full deta i ls , are slurred over or omitted .

There i s compensation ,
however, in the greater naturalness of

the narrative . Most of our travellers are seen , as it were , in

undress , and we learn more of their characters than we

probably should , had they been conscious that they were

PREFACE xi

addressing a wider audience . Little as we know of them ,

beyond what we can gather from their writings , the impressions

left are favourable . If they appear at times self-assert ive ,

thi s was natura l enough when the English were practica lly

unknown in India and had to encounter a steady stream of

disparagement from the Portuguese and their agents , the

Roman Catholic m issionaries . The hosti lity thus engendered

makes our travellers at times unjust to the latter but here

we must reckon with the sturdy Protestantism of the Engli sh

man,
which rendered him qu ite incapable of recogn izing any

merit in a Jesu it . For the travellers themselves one feel s

a genuine adm iration . One and all , the men who here write

their adventures so soberly and so modestly, with many

a shrewd observation and occasionally a fla sh of humour,
ran da i ly great risks ; and in fact three of them found in

the East their last resting-place , while a fourth died on the

voyage home . Sickness, robbery, threats of violence , were

incidents that did not shake their cheerfulness , and there

i s l ittle reflection in their narratives of the dangers and

hardships which were constantly their lot . They had chosen

to wander to the unfrequented Ynde and they accepted

the con sequences , however unpleasant , stol idly and without

repining .

The assistance received from many friends in the prepara

t ion of the notes , &c .
, has been acknowledged in the appropriate

places . For help in collecting the materials for the illustration s

I have to thank Messrs . F . G . H . Anderson ,
E . A . H . Blunt ,

B . K . Parry, and A . K . Sm ith , all of the Indian Civil Service

a lso M . Henri Omont
,
of the Bibl iotheque Nationale , Pari s,

who not only gave me perm i ssion to reproduce the portrait of

the Emperor Jahangir, but kindly arranged for the taking of

the necessary photograph .

In reprinting the various narratives, the old spelling has

be en reta ined , except that the use of u for v , of v for u , and

of t for j has not been followed while as regards punctuation

xi i PREFACE

and the employment of capita l let ters modern practice has

a lso been observed . In the spelling of Orienta l names , both of

persons and of places , the Imperial Gazetteer of India has been

mostly adopted as a guide but vowels occurring at the end of

a word have not been marked as long, though they should be

understood to be so .

FULLER TITLES OF

CHIEF AUTHORITIES QUOTED

Calendar of S tate Papers , East Indies, 1513—1 6 1 6 . London, 1 8 6 2 .

Cathay and the Way Thither. By Colonel Yule . Second edition by
H . Cordier . 4 v o ls . Hakluyt Society, 1 9 1 3—1 6 .

Covert , Robert . A True andAlmost Incredible Report, die . London, .

1 6 1 2 .

D e Laet , Johannes . D e Imperio M agni M ogolis . Leiden , 1 6 3 1 .

Della Valle , Pietro , Travels of. Translated and edited by Edward .

Grey. 2 vols . Hakluyt Society, 1 89 1 .

D ocumentos Remettidos da India . 4 vols . Lisbon , 1 8 80—9 3 .

Du Jarric , P. Thesaurus R erum Indicaram. 3 vols . Cologne ,
Fanshawe, H . C . D elhi Past and Present. London, 1 902 .

Federici , Cesare . Viaggio . Venice , 1 58 7 .

F irst Letter Book of the E ast India Company, 1 600—19 . Edited by
S ir George Birdwood and W illiam Foster. London , 1 89 3 .

Fryer, John . A N ew Account of East India and Persia . London ,

1 6 9 8 .

Ga it , Sir Edward . History of Assam. Calcutta , 1 906 .

Galvano, Antonio . The D iscoveries of the World. Translated and

edited by R ichard Hakluyt . Hakluyt Society , 1 8 6 2 .

Hakluyt , R ichard . The Principall N avigations , & c . 3 vols .
London , 1 59 8—1 6 00 .

Hawkins
’

Voyages , the . Edited by Sir Clements Markham . Hakluyt
Society, 1 8 78 .

Herbert, Thomas . S ome Yeares Travels . Londo n , 1 6 3 8 .

Hobson-Jobson . By Co lonel Yule and A . C . Burnell . Second edition

(by W . Crooke) . London, 1 903 .

Jourdain, John , the Journal of. Edited by W illiam Foster. Hakluyt
Society, 1 905 .

Lancaster, S ir James, the Voyage of. Edited by S ir Clements
Markham . Hakluyt Society, 1 877 .

Letters Received by the East India Company from its S ervants in the

E ast, 1 6 02—17. 6 vols . London , 1 8 9 6—1 902 .

Linschoten , J . H . van , the Voyage of. Translated and edited by
A . C . Burnell and P. A . Tiele . 2 vols . Hakluyt Society

, 1 884 .

Maclagan , S ir Edward . Jesuit Missions to the Emperor Akbar
Journal of the Bengal Asiatic Society, vol . lxv, part i .

The Earliest English Visitors to the Panjab ’

, 1 585«

1 6 28 . Journal of the Panjab Historical Society, vol . i , no . 2 .

xiv CHIEF AUTHORITIES QUOTED

Manucci, Niccolao . S toria do M ogor. Translated and edited by
W illiam Irv ine . 4 vols . London , 1 907

—8 .

Monserrate, Father. M ongolicae Legationis Commentarius . Edited
by Father Hosten . Memoirs of the Bengal Asiatic Society ,
vol . iii , p . 5 1 3 .

Moreland, W . H . India at the Death of Akbar. London , 1 9 20 .

Bl andy , Peter, the Travels of. Edited by Sir R ichard C . Temple .
In progress . Hakluyt Society, 1 907, etc .

Purchas , Samuel . Purchas His Pilgrimes . 4 vols . London , 1 6 25 .

Purchas His Pilgrimage . London , 1 6 26 .

Roe, S ir Thomas , the Embassy of. Edited byW illiam Foster. 2 vols .
Hakluyt Society, 1 89 9 .

Smith, D r . Vincent A . Akbar the Great M ogul . Oxford, 1 9 1 7 .

Stein
,
S ir Aurel . Notes on the R outes from the Panj ab to

Turkestan and China recorded by W illiam Finch Journal

of the Panjab Historical S ociety, vol . vi .
Stephen , Carr. The Archaeology and M onumental Remains of Delhi.

Calcutta , 1 876 .

Teixeira , Pedro, the Travels of, 1 604—5 . Translated and edited by
W . F . S inclair and D . Fergu son . Hakluyt Society

, 1 901 .

Terry, Edward . A Voyage to East I ndia . London , 1 6 55 .

Thomas , Edward . The R evenue Resources of the M ughal Empire.

London , 1 871 .

Tombs and M onuments in the Bombay Presidency. Bombay , N . D .

Tombs andM onuments in the United Provinces . By E . A . H . Blunt .
Allahabad , 1 9 1 1 .

Tuzuk-i-Jahangiri, orM emoirs ofJahdngir . Translated by A . Rogers
and edited by H . Beveridge . 2 v ols . London , 1 909 and 1 9 1 4.

Yule, S ir Henry . The M ission to Ava . London , 1 8 58 .

1583—91

RALPH FITCH

THE interesting narrative here reprinted belongs of course
to a period anterior to the establishment of the Engli sh E a st
India Company

,
though the journey it describes holds a by no

means unimportant place among the event s leading up thereto .

At the date of its inception
,
namely the end of 1 5 82 or the

beginning of 1 5 83
,
English merchants were striving eagerly

to discover some m ean s of securing a Share in the rich trade
w ith the East

,
but so far their endeavours had been unsuccess

ful . The attempts to find a way to China round the northern
coasts of Europe and Asia had ended in fa i lure , while the three
expedition s o f Martin Frobisher in search of a passage round
North America had me t with a sim i lar fate . The establi sh
ment o f a trade with Russia had resulted in severa l ventures
to Persia by that route , but no further attempt was made in
thi s direction after 1 5 8 1 . The sea route by the Cape o f Good
Hope was not on ly long and dangerou s but was cla imed as a

Portuguese monopoly
, and Queen Elizabeth was not yet

prepared to break with Philip II , who since 1 5 80 had been
King of Portuga l as well as of Spa in and a lthough the return
of Sir Franci s D rake by thi s route , from his voyage round the
world , had encouraged an attempt under Edward Fenton in

June 1 5 82
,
to pass that way into the Indian Ocean , cautiou s

merchants may well have anticipated the fa i lure that actually
ensued .

Attention was thus directed to the possibility of utilizing
the long-established trade-route by way of Syria which had
a lready been tapped to some extent by the syndicate of
merchants , headed by Edward Osborne and Richard Staper ,
who had been granted the monopoly of English trade in the
Turkish dom in ions by a roya l charter in September 1 5 8 1 .

Moreover, a certa in John Newbery had just returned from
a long and important j ourney in the desired direction . Starting
from Tripoli

,
in Syria

,
he had made his way overland to Basra ,

on the Persian Gulf
,
and thence by sea to Ormus , the famous

i sland at its mouth , opposite to the present Bandar Abbasi .
A fter spending some time on the island , during which he
care fu lly concea led his national ity from the Portuguese
officia l s

,
he returned by land through Persia and Armen ia

to Constantinople
,
and thence home by way of Poland and the

B

2 EARLY TRAVELS IN IND IA

Bal t ic .

l Evidently he had learnt muc h about the routes
between India and Persia , and had come to the conclusion that
commerce by that route was perfectly fea sible .

Plans were quickly made for a further experiment in the
same direction , and the result was the journey which i s here
chron icled . The necessary funds were found chiefly by
Osborne and Staper , and Newbery was placed in charge o f
the expedition . The party consisted of a number ofmerchants
(among whom we need only mention John E ldred and R alph
Fitch) , together with an expert in gems named W i ll iam Leeds ,
and a pa inter named Jam es Story, who (according to Lin
schoten) was not employed by the promoters of the venture
but j oined in order to seek his fortune . It was arranged that
two of the merchants should be left at Bagdad with part of
the stock , and two more a t Basra with a further quantity of
goods , while Newbery and Fitch should continue their j ourney
to the Indies . For thi s purpose they were furn ished with
letters of introduction from Queen Elizabeth , addressed to
the Mugha l Emperor Akbar (described as King of Cambay) , and
a l so to the Emperor of China . Both letters are among the
documents printed by Hakluyt .
The materia l s for the history of the first port ion of the

journey are fa irly abundant . Besides Fitch’s narrative,
Hakluyt gives one by Eldred (who did not go farther than
Basra) , together with six letters from Newbery and one from
Fitch while Purchas supplements these by three more letters
from Eldred and two from Newbery . In addition ,

we have
an interestingaccount (part icularly of our travellers

’ experiences
a t Goa) by Linschoten in his I tinerario (Hakluyt Society

’s
edition

,
vol . i i

,
p . These documents are not here reprinted,

since we are chiefly interested in that portion of Fitch’s narra
tive which concerns hi s travels after qu itting Goa use has

,

however
,
been made of them to supply a few of the dates which

are so conspicuously lacking in Fitch’s own account .
Newbery and his c ompan ions sa i led from London in the

Tiger
2 in February 1 583 , and reached Aleppo about May 20 .

On the last day of that month they started on their adventurou s
j ourney, and on August 6 found themselves safe in Ba sra , the
port town of Mesopotam ia . Newbery’s plan was to go by
boat to Bushire on the Persian coa st , and thence proceed by
land to India but he was obliged to abandon this idea because
an interpreter could not be secured . Forced, there fore , to ri sk
interference on the part of the Portuguese , the l ittle party
Accounts of this and of a previous j ourney of his in Syria and

Pale stine will be found in Purchas His Pilgrimes (Part ii , bk. ix, ch .

2 Her husband ’s to Alfip
'

gO
‘

ne , master of the Tiger,
’ says the First

Witch in Macbeth, a clear proof (as a prev ious writer has remarked) that
Shakespeare knew his Hakluyt .

RALPH FITCH, 1 5 83
—9 1 3

embarked for Ormus , which was reached early in September .
The Ital ian merchants resident in the island were qu ick to
note the arriva l o f fresh trade competitors (concern ing whose
intentions they had apparently been warned from Aleppo) .
and on their insinuation s that the new-comers were heretic s
and spies , acting in the interests of the pretender to the
Portuguese throne , our travellers were arrested and sent to
Goa . At the la tter place they were comm itted to prison , where
they rema ined about a month . They found friends , however,
in two Jesu its

, one a D utchman and the other an Englishman ,

Father Thoma s Stevens 1 a lso in the young Dutchman

Linschoten (a lready mentioned) , who , being in the suite of the
Archbishop of Goa , was able to exert some useful influence in
their favour . The fact that they a ll professed to be good
Catholics told on their beha lf, and just before Christma s 1 5 83
Newbery

,
Fitch

,
and Leeds were released on ba i l .

Story had a lready obta ined his l iberty by agreeing to
become a lay brother in the Jesuits

’ convent , where his ta lent s
were needed for the decoration of the church . The others now
took a shop and commenced to trade , and two letters written
by Newbery and Fitch in January 1 5 84 spoke cheerfully of
their prospects . Before long , however , matters a ssumed a

di fferent a spect . The Jesu it s hinted that the Englishmen
would probably be sent to Portuga l by the next fleet , and the
Viceroy

,
to whom they applied for the return of the money

they had deposited in the hands of their surety , returned a

threaten ing answer . Alarmed at thi s , they decided to make
their escape , and early in April under pretext of an

1 It is scarcely nece ssary t o recall that Stevens is famous as the first
Englishman known to have se t foot on Indian soil. Born in Wiltshire
and educated at Winche ster, he made his way t o Rome and there
entered the Je suit order. Be ing de sirous of serving in India, he

obtained a passage at Lisbon in the spring of 1 579 and reac hed Goa in
October of that year. A le tter t o his father, describing the voyage , will
be found in the pages of Hakluyt . Stevens laboured in Goa for forty
years , dying in 1 6 19 , at the age of seventy. He was the first European
to make a scient ific study ofKonkani , and he wrote two re ligious works ,
one of which , a long epic in Marathi , still keeps his memory green in that
part of India .

2 Fitch says 1585 , but I imagine that this is a slip , since the narrat ive is
scarce ly c onsistent with the ir having spent sixteen months in Goa . In

the same way , the date he gives for Newbery’s departure from Fatehpur
Sikri , v iz . September 28 , 1585 , shoul d probably be read as meaning a

year earlier. Nothing can be inferred from the Emperor’s movements
,

for he was at Fatehpur Sikri in the summers of both years ; but it
is clear that the trave llers pushed on t o Agra through the rainy season
(which they would hardly have done unless pre ssed for time), and once
they had seen the Emperor, Newbery would doubtless be anxious t o

B 2

4 EARLY TRAVELS IN INDIA

excursion, they slipped over the border into the territory of
the King of Bijapur . It was well they did so

,
for

, on hearing
of the arriva l and imprisonment of a party of Engl ishmen ,

King Philip wrote to the Viceroy of Goa (February 1 5 85) to
punish them if found gui lty, and to take specia l care tha t
neither they nor any of their countrymen should be a l lowed
in Portuguese territory . On being informed

,
in reply

,
o f the

escape o f the prisoners
,
he wrote aga in

,
both in 1 5 87 and 1 5 8 9

,

urging efforts to apprehend them and puni sh their abettors
while in 1 5 9 1 he ordered that the survivor— Story the pa inter ,
who had qu itted the cloister, married a half-caste woman

,
and

settled down at Goa— shou ld be sent to Lisbon . Whether this
was done i s no t known but i f so , the unlucky art ist probably
perished in one of the two ships that were lost on their home
ward voyage in 1 59 2 (see the Introduction to The Travels of
Pedro Teiceeira ,

pp . xxv i i—xxx) .
Newbery and his fel low fugitives made their way first to

Bijapur, the capita l of the kingdom of that name . Thence
they journeyed to Golconda , the chief city of the Kuth Shahi
kings . At both places they seem to have made specia l inqu iries
regarding precious stones , the procuring of which , according
to L inschoten ,

was one of the origina l objects of the expedition
and the reason why a j eweller formed one of the party . It may
be surm ised that their immediate object was to invest their
stock ofmoney in gem s

,
which were easily concea led and could

be profitably disposed of at any place of importance . From

start for home . Moreover, Fitch tell s us that Newbery promised t o
mee t him in Bengal in two years

’ time and, if the ir parting took place
in the autumn of 1 584, this would account for Fitch de ferring his depar
ture for Pegu unt il November 1586 . On the other hand, if 1585 is
c orrect , it is strange to find that in 1 587 Fitch was not in Bengal , but
far away in Pegu . As apparent ly he kept no j ournal , but wrote the
ske tch of his j ourn ey from memory on his return , it would be easy for
him to make such slips in his date s .
An other reason for supposing that we should read 1584for 1 585 is that ,

while Akbar was at Fatehpur Sikr i throughout the former year, in the
latter he le ft that city on August 22. If Fitch was really there at the

time of the Emperor’s departure—which must have been attended
with imposing ceremonial—it seems strange that he should have said
nothing about it and equally strange that he should have stated that
in Sept ember he le ft Le eds in service with the king Zelabdim Echebar

in Fatepore thus implying that the Emperor was still there . Dr.

Vincent Smith sugge sts (Akbar, pp . 228 , 23 1) that the trave llers arrived
in July or August 1585 , that Leeds at once entered Akbar’s service , and
that Fitch merely meant that the j ewe ller remained on the imperial
e stablishment at Fatehpur Sikr i after the Emperor’s departure . This
explanation is plausible , but not quite conv incing.

https://www.forgottenbooks.com/join

6 EARLY TRAVELS IN INDIA

weeks , and then made his way back to Pegu and so to Benga l
,

a s the first stage of his honicward journey . He was doubt
le ss able by this t imc to speak Portuguese fluently and
rather than venture the long and toilsome journey through
Northern India and Persia , he decided to risk the sea-route
by way of Cochin,

in spite of the evident danger of a fresh
imprisonment should hi s identity be discovered . Unfortunately
he reached Cochin just too late to catch the la st ship of the
sea son, and had,

in consequence , to spend nearly eight months
there before he could get a passage to Goa . In that dangerou s
c ity he rema ined only three days , and then made his way to
Chaul , where he found a ship which carried him to Ormus

,

another danger point—especially as he had to wa it fifty days
before he could get a passage to Basra . Once arrived at that
port

,
he was fa irly safe, and he managed to reach Aleppo

without much trouble . After some delay he embarked for
London, where he landed at the end of April 1 59 1

, after an
absence of just over eight years .
On his arriva l in England Fitch found that the charter of

the Turkey Company had expired and that negotiation s were
proc eeding for a fresh one . It was doubtless in connexion with
these that he presented to L

'

ord Burghley an ample relation
of his wonderfu l] t ravaile s a sHakluyt tells us in the Dedication
o f the second volume of the Principall N avigations (1 5 9 8
Whether this was identica l with the present narrative

,
or

whether the latter was written specia lly for Hakluyt
,
we

cannot tel l . The result of the nego t iations was the grant o f
a charter in January 1 592 , which un ited the two a ssociation s
trading to Turkey and Ven ice respectively . The new body
was known as th e Levant Company , and among the privileges
granted to it was the monopoly o f the trade by land through
the Turkish dom inions ‘into and from the East India a s

discovered by Newbery and his compan ions . Fitch
,
by the

way ,
i s mentioned in this charter as a member of the new

Company ; a s a lso in the subsequent charter of 1 6 05 . It i s
needless to say that no rea l attempt was made to develop
commerce a long this l ine . It had become evident that the
most prom ising way to the Indies was by the Cape route , and
now that England was defin itely at war with King Philip there
was no need to study the feelings of the Portuguese . James
Lancaster had sa iled on h is first voyage in that direction in
1 59 1 and a lthough he fa iled to get farther than the N icobars
and Penang , it was proved that the enterprise was at lea st
fea sible , and from this period successive expedition s were
dispatched from England and Holland unt il the a im was
reached .

Of the rest of Fitch’s l ife but meagre deta il s are ava ilable .

Evidently he went aga in to the Levant, for in the autumn of

RALPH F ITCH
,
1 5 83- 9 1 7

1 59 6 he was at Al eppo and was elected consu l by the English
merchants there—an appointment which was disa llowed by
the Le vant Company (British Museum : Lansdowne MSS
no . 241 , ff. 52 , Probably he thereupon returned to
England , for Hakl uyt speaks of him (about 1 59 9) as

‘l iving
here in London ;

1 while the Mr . Fi tche .

’ whom the East
India Company decided , on October 1 , 1 600, to consult
regarding the lading of their ships i s certa in ly our traveller .
The Court M inutes of that Company are m i ssing between
August 1 603 and December 1 6 06 , or possibly some further
re ferences to him would be forthcom ing ; bu t he i s clearly
mentioned in the m inutes for December 3 1 , 1 6 06 , when it was
directed that the proper titles for the roya l letters which were
being prepared for various Eastern potentates should be
inqu ired of Ra lph Fitch .

Nothing has hitherto been known concerning the rest of our
traveller’s l ife , but I was recently fortunate enough to discover
at Somerset House two hitherto unnoticed wills which seem
to wind up the story and, further, to give us some clues to h is
family history . In both documents the testator describes
himself as Ra lph Fitch, citizen and Ieatherse ller 2 of London ,

and in both he mentions a brother Thomas , a sister Frances ,
and a n iece of the sam e Christian name . It i s evident , there
fore

,
that the two wills were made by the same person and

that this was the Fitch in whom we are interested hardly
admit s of a doubt . The earl ier wil l (6 D rury) i s dated Feb
ruary 1 4, 1 5 83 (the time of our traveller’s departure from
England) , and an interesting feature i s that it was duly
proved by the executor in February 1 590, the testator being
described in the Probate Act Book as hav ing died beyond the
sea s . Evidently, as nothing had been heard of the traveller
for severa l years , hi s death was presumed and his estate
admini stered ; so his reappearance a year later must have
been a complete surprise . The second wil l (8 1 Wood) was
made on October 3 and proved on October 1 5 , 1 6 1 1 , and

Fitch’s death must therefore have occurred between those two
dates . The Probate Act Book adds that he belonged to the
pari sh of St . Catherine Cree , and thi s suggest s that he was
buried in that church , situated in Leadenhall Street . Unfor
tunat e ly , the parish registers of the time are no t extant .

A further point to be noted is that neither will mentions a wife
or a child . The presumption i s that the testator was a bachelor ;

1 That Hakluyt was pers onally acquainted with Fit ch is sugge sted
also by the passage quo ted in a no te on p . 40.

2 Meaning, pre sumably, that he was a member of the Le athe rse llers
Company. I have not suc c eeded in obtaining from that body any
informat ion on the subject .

8 EARLY TRAVELS IN INDIA

and this a lone , in a much marrying age , points to his having
spent most of his l ife abroad .

Fitch’s story of his experiences was first given to the world
by R ichard Hakluyt in the second (1 5 9 8- 1 6 00) edition of his
Principall N avigations (vol . i i , part i , p . Considering
the time covered by his wanderings and the many countries
he visited , it i s disappointingly brief ; but probably he kept
no journa l , and had therefore to rely ma in ly on his rec olle c
tions . This , and possibly a distrust of his own l iterary abilities ,
may expla in why he copied so closely the narrative of Cesar
Federici

,
the Venetian merchant who , starting in 1 5 6 3 , travelled

by way of Basra and Ormus to Goa , pa id visits to Gujarat ,
Vijayanagar , and most of the Portuguese settlements on the
coast of India , and then proceeded to Pegu, Ma lacca , &c .

,

returning to Ven ice in 1 5 8 1 . His Viaggio was published there
in 1 5 87, and an English version by Thomas Hickock appeared
in London the following year . Hakluyt has printed this
translation in juxtaposition to Fitch’s own account ; and a

comparison shows that our English traveller, whenever his
route coincided with that of Federici , followed a lmost slavishly
the latter’s wording . The narrat ive of another contemporary
traveller, Gasparo Balbi , who was in Pegu about the same
time as Fitch , may a lso have been accessible to our author

,

s ince it was published at Ven ice in 1 590 but I c an find no

convincing evidence that he made use of it .
In 1 6 25 the Rev . Samuel Purcha s reprinted the story (with

one short om ission) in his famous Purchas His Pilgrimes
(part i i , book x , chap . and a similar compliment has been
pa id to it in severa l other collections of travels, both English
and foreign . A specia l volume was devoted to the subject in
1 89 9 by Mr . J . Horton Ryley, entitled R alph F itch England

’

s

Pioneer to India , conta in ing the traveller
’s narrative and

letters
,
together with a number of related documents . Though

Mr . R y ley’s work a ffords some u seful information regarding
the historica l sett ing of Fitch’s journey, it i s weak on the
geographica l side but , apart from this , no excuse i s necessary
for repeating in the present work a narrat ive of such absorbing
interest . The text followed is that given by Hakluyt .

IN the ye e re of our Lord 1 583 , I Ralph Fitch of London ,

marchant , being desirous to se e the c ount reys o f the E ast

India ,
in the company of M . John N ewb c rie , marchant (wh ich

had beene at Ormus once before) , o f William Leedes , jeweller,
and James Story, painter, being chiefly set foorth by the

RALPH FITCH
,
1 58 3—9 1 9

right worshipfull Sir Edward Osborne , knight , and M . Richard

Staper , citizens and marchants of London
,
did ship my sel fe

in a ship of London called the Tyger, wherein we went for

Tripol is in Syria ; and from thence we tooke the way for

Aleppo
,
which we went in seven dayes with the c arov an .

Being in Al eppo , and finding good company
,
we went from

thence to Birra , which is two dayes and an ha lfe t ravaile with

camels .

Birra '[Bir , or Birijik] is a l ittle towne , but very plent ifull of

victua l s ; and ne e re to the wa l l of the towne runneth the

river of Euphrates . Here we bought a boate and agreed with

a master and bargemen, for to go to Babylon . These boats

be but for one v oiage ; for the streame doth runn e so fa st

downewarde s that they cannot re turne . They carie you to

a towne which they ca l l Fe lugia [Feluja] , and there you sel l

the boate for a l itle money, for that which cost you fift ie 1

at Birra you sel l there for seven or eight . From Birra to
Fe lugia i s sixt e ene dayes journey . It i s not good that one

boate goe a lone , for if it should chance to breake , you should

have much a doe to save your goods from the Arabians , which

be alwaye s there abouts robbing ; and in the n igh t , when

your boates be made fast , i t is necessarie that you ke epe good

watch , for the Arabians that bee the e v e s will come swimm ing

and stea le your goods and flee away, aga inst which a gunne is

very good, for they doe feare it very much . In the river o f

Euphrates from Birra to Fe lugia there be certa ine places

where you pay eustome
, so many medine s 2 for a some 3 or

camels lading, and certa ine raysons and sope , which is for the

sonnes of Aborise ,4 which is lord of the Arabian s and a ll that

great desert, and hath some villages upon the river . Fe lugia ,

where you unlade your goods which come from Birra ,
is a l ittle

village from whence you goe to Babylon in a day .

Babylon [Bagdad] i s a towne no t very great but very

populous , and of great t raf fike of strangers , for that it is the
1 In copying from Federic i , Fitch has omit ted the word sequins or

(as the English translat ion has it) chickens . This was the gold zecchino

of Venice , worth about seven shillings English .

2 A Turkish coin equivalent t o about three halfpence .

3 Probably a misprin t for seme a load .

4 Abu Rish. Balbi speaks of him as living at Anah , on the Euphrates .

1 0 EARLY TRAVELS IN IND IA

way to Persia , Turkia and Arabia and from thence doe goe

c aro vans for these and other places . Here are great store of

victual s , which c ome from Armen ia downe the river of Tygris .

They are brought upon raft e s made of goates skinnes blowne
full of winde and bordes layde upon them ; and thereupon
they lade their goods , which are brought downe to Babylon
which being discharged , they open their skinnes , and carry

them backe by camels , to serve another time . Babylon in

times past did belong to the kingdome of Persia , but onowe i s

subject to the Turke . Over aga inst Babylon there i s a very

fa ire village , from whence you passe to Babylon upon a long

bridge made of boats , and tyed to a great chainc of yron ,

which i s made fa st on either side of the river . When any

boates are to passe up or downe the river, they take away

certaine of the boates until] they be past .

The Tower of Babel 1 i s bui lt on this side the river Tygris,
t owarde s Arabia from the towne about seven or eight m iles

which tower i s ruinated on all sides , and with the fal l thereof

hath made as it were a l itle mountaine , so that
'

it hath no shape

at all . It was made of brickes dried in the sonne , and certaine

canes and leaves of the palme tree layed betwixt the bricke s .

There i s no entrance to be sc ene to goe into it . It doth stand

upon a great pla ine betwixt the rivers of Euphrate s and Tygris .

By the river Euphrates , two dayes journey from Babylon ,

at a place ca lled Ait [Hit], in a fie lde neere unto it , i s a strange

thing to see—a mouth that doth continua lly throwe foort h

aga inst the ayre boyling pitch with a filthy smoke ; which

pitch doth runne abroad into a great fie lde which is alwaye s

full thereof. The Moores say that it i s the mouth of hell .

By reason of the great quant it ie of it , the men of that c ount rey
doe pitch their boates two or three inches thicke on th e out side ,
so that no water doth enter into them . Their boates be ca lled

Banee [danak] . When there i s great store of water in Tygris,

you may goe from Babylon to Ba sora in 8 or 9 dayes if there

be sma l l store , i t will cost you the more dayes .

Basora in t imes past was under the Arabians, but now i s

subject to the Turke . But some o f them the Turke cannot
1 The re ference is evidently to the ruined tower called Akerkuf,
situated in the de sert about nine mile s west of Bagdad.

https://www.forgottenbooks.com/join

1 2 EARLY TRAVELS IN IND IA

many horses of Persia ,
which serve all India . They have a

Moore to their king , which is chosen and governed by the

Portugale s . Their women are very strangely at tyred,
wearing

on their noses , cares , necke s, armes and legges many rings

se t with jewels, and lockes of silver and golde in their cares ,
and a long barre of golde upon the side of their noses . Their

cares with the weight of their jewel s be worme so wide that a
man may thrust three of his fingers into them . Here very

shortly after our arriva l] wee were put in prison , and had part

of our goods taken from us by the Captaine of the castle ,
whose name was Don Mathia s de Albuquerque 1

and from

hence the eleventh of October he shipped us and sent us for

Goa unto the Viceroy, which at that t ime was Don Francisco

de Mascarenha s . The shippe wherein we were imbarked for

Goa belonged to the Captaine , and carried one hundred twent ie

and foure horses in it . All marchandise carried to Goa in a

shippe wherein are horses pay no custome in Goa . The horses

pay custome , the goods pay nothing ; but i f you come in a

ship which bringeth no horses, you are then to pay eight in the

hundred for your goods .

The first c it ie of India that we arrived a t upon the fift of

November, after we had passed the coast of Z indi [Sind], i s
ca lled D iu ,

which standeth in an i laud in the kingdome of

Camba ia , and i s the strongest towne that the Portugale s have

in those partes . It i s but l itle , but well stored with marchan

dise ; for here they lade many great shippe s with diverse

commodities for the streits of Mecca ,
for Ormus, and other

places , and these be shippes of the Moores and of Christians .

But the Moores cannot pa sse , except they have a passeport

from the Portugale s . Cambaie t ta [Khambayat or Cambay]
i s the ch ie fe c it ie of that province , which i s great and very

popu lous , and faire ly bui lded for a towne of the Gentiles ;
but i f there happen any fam ine , the people w i l l sel l their

children for very l ittle . The la st king of Camba ia wa s Sultan

Badu ,

2 which was killed at the siege of D iu ,
and shortly a fter

1 Captain of Ormus 1583- 6 , and afterwards (159 1—7) Viceroy at Goa .

2 Sul tan Bahadur, murdered by the Portugue se in 1537. The re ferenc e
to the conque st ofGujarat is an inaccurate version of Federici’s account .

The Great Mogor (o grao M ogor) was the Portuguese way of describing
the Mughal Emperor.

RALPH FITCH
,
1 5 83—9 1 1 3

hi s c it ie was taken by the Great Mogor, which is the king of

Agra and of Delli , which are fortic dayes journey from the

country of Camba ia . Here the women weare upon their

armes infinite numbers of rings made of elephants teeth ,
wherein they take so much delight that they had rather be

without their meate then without their bracelets . Going

from D iu , we come to D aman ,
the second towne of the Portu

gale s in the c ount rey of Camba ia ,
which is distant from D iu

fortic leagues . Here i s no trade but of com e and rice . They

have many villages under them which they qu ietly possesse

in time of peace , but in t iI
—
n

fi

e

—
d fwarre the enenu e IS ma ister of

them . From thence we passed by Basaim [Ba ssein], and from

Basaim to Tana [Thana], at both which places i s sma l l trade

but only of com e and rice . The tenth of November we arrived
at Chaul , which standeth in the firme land . There be two

townes
,
the one belonging to the Portugale s and the other

to the Moores . That of the Portuga le s i s ne ere st to the sea ,

and c ommaundeth the bay , and i s walled round about . A

little above that i s the towne of the Moores, which i s
governed by a Moore king ca lled Xa-Maluc o .

l Here i s

great t raffike for all sortes of spices and drugges, silke ,
and cloth of silke , sanda le s [sanda lwood], elephant s teeth,
and much China worke , and much sugar which i s made of the

nutte called Gagara .

2 The tree i s cal led the pa lmer [Port .

palmeiro], which is the profitable st tree in the worlde . It

doth alwayes beare fruit , and doth ye e ld wine , oyle , sugar,
v ineger , cordes , coles of the leaves are made thatch for the

houses , sayles for shippe s, mats to s it or l ie on of~the branches

they make their houses , and broomes to swe epe of the tree

wood for sh ippe s . The wine doeth i ssue out of the toppe of

the tree . They cut a branch of a bowe and binde it hard , and

hange an earthen pot upon it , which they empt ie every

morning and every even ing, and stil l i t and put in certa ine

1 The Portuguese name for the Kings of Ahmadnagar was Nizama

luc o ’

, i . e . Nizam-ul-Mulk. Federic i missed the first (unaccented)
syllable , andwrote Zamaluc co while Fitch, in copying him, gave the

term a further twist .
2 Jagra or palm-sugar. Fitch has here misunderstood Federici ;

but both are wrong in saying that the sugar is made from the coco-nut
instead of from the sap extracted from the stem of the tre e .

1 4 EARLY TRAVELS IN INDIA

dried raysins, and i t bec ommeth very strong wine in short

time . Hi ther many shippes come from all partes of India ,

Ormus , and many from Mecca ; heere be manic Moores and
Gentiles . They have a very strange order among them . They

worshippe a cowe , and e ste emc much of the cowes doung to

paint the walles of their houses . They will kil l nothing, no t
so much as a louse for they holde it a sinne to kil l any thing .

They e at c no flesh , but l ive by rootes and ryce and m ilke .

And when the husbande dieth , his wife i s burned with him ,
i f

shee be a l ive if shee will not , her head is shaven, and then

i s never any account made of her after . They say i f they

should be buried, i twere a great sinne , for of their bodies there
would come many worme s and other verm ine , and when their

bodies were consumed , those wormes would lacke sus tenance
,

which were a sinne therefore they wil l be burned . In

Camba ia they will kil l nothing, nor have any thing killed ;
in the towne they have hospita l s to ke epe lame dogs and cats ,
and for birds . They will give meat to the ants .

Go a i s the most principa l c it ie which the Portuga l s have

in India , wherin the Viceroy rema ineth with his court . It

standeth in an iland, which may be 25 or 30 m ile s about .

It i s a fine c it ie , and for an Indian towne very fa ire . The iland

i s very fa ire , ful l of orchards and garden s , and many pa lmer

trees , and hath some villages . Here bee many marchants o f

all nation s . And the flc c t e which c omme th every ye e re from

Portuga l , which be foure , five
,
or sixe great shippe s , c omme th

first hither . And they come for the most part in September,
and remaine there fortic or fift ie dayes ; and then goe to

Cochin , where they lade their pepper for Portuga l] . Often

times they lade one in Goa the rest goe to Cochin , which i s

from Goa an hundred leagues southward . Goa standeth in the

c ount rey of Hidalcan,

1 who l ieth in the count rey sixe o r seven

dayes journey . His chiefe c it ie is
’

called Bisapor . At our

c omming we were cast into the prison , and exam ined before

the Justice and demanded for letters , and were charged to be

spies , but they could proov e nothing by us . We continued in

prison unti l] the two and twent ie of December, and then we

were set at libert ie , put t ing in sureties for two thousand
1 Adi] Khan (Adil Shah) , i. e . the King of Bijapur Bisapor

RALPH FITCH
,
1 5 83—9 1

duckat s not to depart the towne which sureties Father

Stevens
, an English Je suite which we found there , and another

religious man , a friend of his , procured for us . Our sureties

name was Andreas Taborer, to whom we pa id duckat s ,

and stil l he demaunded more whereupon we made sute to

the Viceroy and Justice to have our money againe , considering

that they had had it in the ir hands meere five moneths and

could proov e nothing against us . The Viceroymade us a very

Sharpe answe re , and sayd wee should be better sifted before
it were long, and that they had further matter aga inst us .

Whereupon we presently determined rather to se eke our

l iberties
,
then to bee in danger for ever to be slaves in the

country, for it was told us we should have the st rapado .

1

Wherupon presently, the fift day of April 1 5 85
2 in the morning ,

we ranne from thence .
‘And being set over the river, we went

.‘ w —H ~ “W A-M c “ O R A—m m "w ."

two dayes on foote , not without feare , not knowing the way
for we durst

“

t rii
'

st
"

noncigOh
‘

e

M

o
'

f the

towneS
‘

Wh
‘

i
’

ch we came unto isEa
P

IIe
'

d
E

B
‘

cIln
'

an [Belgaum],
where there i s a great market kept of diamants , rubies , saph ires ,
and many other soft stones . From Be llergan we went to
Bisapor , which is a very great towne where the king doeth

ke epe his court . He c hath many Gentiles in his court , and

they bee great idolaters . And they have their idols standing

in the woods , which they ca ll Pagodes .3 Some bee like a cowe ,
some like a monkie , some l ike buflle s, some like peac ockes ,
and some like the devil] . Here be very many elephants which

they goe to warre withall . Here they have good store of gold

and silver . Their houses are of stone , very faire and high .

From hence wee went for Gulc onda , the king whereof i s ca lled

Cutup de lashach .

‘1 Here and in the kingdome of Hidalc an ,

and in the c ount rey of the king of Decan [Ahmadnagar], bee

the diamants found of the olde water . It i s a very fa ire

1 A pun ishment in which the offender was hoisted by a rope and then

allowed to fall a considerable distance , thus j erking him violently.

2 Probably 1584 (see p.

3 Pagode or Pagoda had in India three meanings (1) an idol , (2) the
temple in which it stood, (3) a coin , so called from the figure of a god

impre ssed upon it .
‘1 Kutb Shah, the title of the kings ofGolconda. The c ity ofGolconda ,
situated about five miles we st ofHyderabad, is now in ruins .

1 6 EARLY TRAVELS IN INDIA

towne , pleasant , with fa ire houses of bricke and timber . It

aboundeth with great store of fruit cs and fresh water . He re

the men and the women do go with a cloth bound about their

middles
,
without any more apparel] . We found it here very

hote . The winter beginne th he re about the last of May . In

these partes is a porte or haven cal led Masulipatan ,
which

standeth eight dayes journey from hence toward the Gulfe o f

Benga la , whether come many sh ippe s out of India ,

1 Pegu , and

Sumatra , very richly laden with pepper, spices , and other

comm odities . The countrie i s very good and fruitful] .
From thence [i. e . from Golconda] I went to Servidore ,

which is a fine c ount rey , and the king i s ca lled the King of

Bread .

2 The houses here bee al l thatched and made of lome .
Here be many Moores__and Gentiles , but t here i s smal l religion

(“J mf u

among them . .
1
From thence I went to so to

Bar
’

ra
'

mpore ,4 which i s in the country of Ze labdim E chebar

[Jalaluddin Akbar] . In this place their money is made of a
kind of silver, round and thicke , to the va lue of twent ie pence ,
which is very good silver great and a popu

lous c ount rey . 3
1n their n Jurie, J1ily ,

'

afid

Afigfisttfl icrg is no passing in the stre et es but with horses, the
waters be so high . The houses are made of lome and thatched .

Here i s great store of cotton cloth made , and pa inted clothes

of cotton wool] . Here groweth great store of com e and rice .

We found mariages great store , both in townes and villages

in many places where wee passed , of boyes of eight or t en

ye ere s, and girles of five or six yeere s old . They both do ride

upon one horse very trimly decked
,
and are caried through the

towne with great piping and playing, and so returne home

and cate of a banket made of rice and fru its, and there they

daunc e th e most part of the night, and so make an ende of

the marriage . They lie not together until] they be t en ye e re s

old . They say they marry their children so yoong, because

1 Here , and in certain other passages , Portuguese India appears to be
meant.
2 Possibly E tch meant Darid, the family name of the dynasty of

Bidar, then an independent state . Servidore may be a confused form
of Bidar, the capital , situated about 70 miles NW. ofGolconda .

3 Balapur, in Akola district , Berar.
4 Burhanpur, on the Tapti, capital ofKhande sh .

RALPH FITCH
,
1 5 83—9 1 1 7

it i s an order that
,
when the man dieth

,
the woman must be

burned with h im so that if the father die
,
yet they may have

a father in lawe to helpe to bring up the children which be c
maried and a lso that they will no t leave their sonnes without

wives, nor their daughters without husbands . From thence

we went to Mandoway ,

1 which is a very strong towne . It was

besieged twelve ye e re s by Ze labdim E chebar before hee

could winne it . It standeth upon a very great high rocke , as

the most part of their castles doc
,
and was of a very great

circuite . From hence wee went to Ugimi [Ujja in] and Ser
ringe [S ironj], where wee ov e rt ooke the ambassadour 2 of

Ze labdim E chebar with a marv e ilous great company of men ,

elephants, and camels . Here i s great trade of cotton and cloth

made of cotton , and great store of drugs . From thence we

went to Agra , passing many rivers, which by reason of the

ra ine were so swollen that wee waded and swammc oftentimes

for our l ives .
‘
Agra i s a very great 'c it ie m andg populous,“builmg fl itj flig sntgnfie,

d . w M
'

having fa ire and large stre et c s, with a faire giyer l lwfl ing g
by :

sagas
p

and
v

a strong, with a very fa ire ditch . Herc be e many

Moores and The king i s ca lled Zelabdim ~E ch ebar

the pébplé fdi
'The mdst part cal l him the Great Mogor . From

thence we went for Fat epore [Fatehpur Sikri], which i s the

place where the king kept his court . The towne i s greater then

Agra , but the houses and stree t c s be not so fa ire . Here dwell

many people , both Moores and Gentiles . The king hath in

Agra and Fat epore (as they doe credibly report) elephants
,

thirt ie thousand horses
,

tame deere , 800 concubines :

such store of ounces ,3 tigers , buffle s, cocks , and haukes , that

is very strange to see . He keepeth a great court , which they

ca l l D eric can .

4 Agra and Fat epore are two very great cities ,

1 Mandu, in Dhar state , about thirty miles SW. of Mhow. The

story of the siege is mythical.
2 Presumably this was Abdullah Khan , who was sent by Akbar

t o Goa in 1582 (see Mr. Vincent Smith’s Akbar, p . This might have
se t tled the que st ion of the year, but unfortunate ly the date of the

ambassador’s re turn t o court is not on rec ord.

3 Chee tahs (hunt ing leopards).
4 Persian darikhana,a:palace .

C

1 8 EARLY TRAVELS IN INDIA

either of them much greater then London and very populous .

Be twe ene Agra and Fatepore are 1 2 m iles
,

1
and al l the way i s

a market o f victual s and other things , as ful l a s though a man

were stil l in a towne , and so many people a s ii
'
a man were in

a market . They have many fine cartes , and many of them

carved and gilded with gold , with two wheeles , which be

drawen with two litle buls about the bigne sse of our great

dogs in England , and they will. runne with any horse , and carie

two or three men in one of these cartes they are covered with

silke or very fine cloth, and be used here as our coches be in

England . Hither i s great resort of marchants from Persia

and ou t of India , and very much marchandise of si lke and

cloth
, and

.

of precious stones , both rubies , diamants , and

pearles . The king is apparelled in a white cabic [i. e . a muslin

tun ic] made l ike a shirt t ied with strings on the one S ide , and
a litle cloth on his head coloured oftentimes with red or yealow .

None come into his house but hi s eunuches which keepe his

women . Here in Fat epore we staied all three unti l] the 28 of

Sep tember and then Master John N ewberie tooke hi s

j ourney toward the c it ie of Labor , determ ining from thence

to goe for Persia and then for Aleppo or Constantinople

(whether hee could get soonest passage unto) ; and directed

me to goe for Benga la and fer Pegu , and did prom ise me ,
i f it

plea sed God, to me et e me in Bengala within two yeere s with

a shippe out of England . I left Wil l iam Leade s the jeweller in
service with the king Ze labdim E chebar in Fat epore , who did

cnt ertaine h im very well, and gave him an house and five

slaves , an horse, and every day sixe S . S . [shillings] in money .

I went from Agra to Satagam
3 in Bengala ,

in the compan ie

of one hundred and foure sc ore boates laden with sa lt , opium ,

hinge [asafetida Hindfistani hing], lead , carpe ts , and divers
other commodities

,
downe the river Jemena . The chiefe

marchants are Moores and Gentiles . In these countries they

have many st rangg ceggguog ies. Bramane s, which are
r

i n

4-s m u

M

1 Real l§rwenty-three miles ; but Fitch is probably reckoning by the
Indian kos , each ofwhich is 1% or 2 mile s .

2 Se e p. 3 for a sugge st ion that this was probably 1584.

3 Satgaon ,
on a creek which entered the E li i river just above the

town of Hagli. It was the silting up of this creek which transferred the
trade t o the latter place , called by the Portugue se Porto Piqueno .

https://www.forgottenbooks.com/join

20 EARLY TRAVELS IN INDIA

head h e covered his privities . The nailes of some of his fingers

were two inches long, for he would c ut noth ing from him ;

neither would he speake . He was accompanied with eight or

t enne , and they spake for h im . When any man spake to him
,

he would lay his hand upon hi s brest and bowe himse lfe , but

would not speake . He c would not speake to the king . We

went from Prage downe Ganges , the which i s here very broad .

Here i s great store of fish of sundry sorts
, and of wild foul e , as

of swannes, geese , cranes , and many other things . The

c ount rey i s very fruitful] and populous . The men for the

most part have their faces shaven , and their heads very long,
except some which bee all shaven save th e c rowne and some

of them are as though a man should set a dish on their heads

and shave them round , all but the c rowne . In thi s river of

Ganges are many ilands . His water i s very swee t e and

pleasant , and the c ount rey adjoyning very fruitful] . From
thence wee went to Bannaras [Benares], which i s a great

towne , and great store of cloth i s made there of cotton, and

shashes [turban-clothes] for the
be all Ge ntiles , and be the great

To this
"

t owfieT omé
fi

th
q

e
a

Géfit iles
‘

on
’

pilgfimagfi oufi ofl arre

c ountreys . Here a longst the waters side bee very many fa ire

houses , and in all of them , or for the most part , they have

the i r images standing , which be ev ill favoured , made o f stone

and wood , some l ike lions , l eopards , and monke is some like

men and women , and pe c oeks and some like the devil with

foure armes and 4 hands . They sit crosse legged , some with

one thing in their hands, and some another . And by breake
of day and before

,
there are men and women which come out

of the towne and wa sh themselves in Ganges . And there are

divers oldmen which upon places of earthmade for the purpose
,

sit praying, and they give the people three or foure strawe s,
which they take and hold them betwe ene their fingers when

they wash themselves and som e sit to marke them in the fore

heads , and they have in a cloth a l itle rice , barlie , or money,
which , when they have wa shed them selves , they give to the

old men which sit there praying . Afterwards they go to divers

of their images , and give them of their sacrifices . And when

they give , the old men say certaine prayers, and then i s all

RALPH FITCH,
1 5 83—9 1 2 1

holy . And in divers places there standeth a kind of image

which in their language they ca l l Ada and they have divers

great stones carved , whereon they poure water, and throw

thereupon some rice , wheat e , barly, and som e other things .

This Ada hath foure hands with c lawe s . Moreover, they have

a great place made of stone like to a Well , with steppes to goe

downe water standeth very foulc and stinketh
,

for the

throwe into it , doe make it st inke . There b e a lwaye s many
«
fie
—
oifl e

w

i
'

ffi t Tor they say when th ey wa sh themselves in i t
,

that their sinnes be forgiven them , because God , as they say ,

did wa she h imse lfe in tha t plac e . They gather up the sand in

the bottome o f it
, and say i t i s holy . They never pray but in

the water, and they wa sh them selves overhead , and lade up
water with both their ha lides , and turne them selves about ,
and then they drinke a l itle o f the water three times , and so

goe to their gods which stand in those house s . Some o f them

will wa sh a place which i s the ir length , and then will pray

upon the earth with their armes and legs at lengt h out , and

will rise up and l ie downe , and kisse the ground twent ie or

th irt ie t imes , but they wil l no t stirre their right foote . And
some o f them wil l make their ceremon ies w i th fift e c ne or
sixte ene pots litle and great , and ring a l itle bel when they
make their m ixtures tenne or twelve times and they make a

circle of water round about their pots and pray , and divers

sit by them , and one that reacheth them their pots and they

say divers things over their pots many times , and when they

have done , they goe to their gods and strowe their sacrifices ,
which they th inke are very holy, and marke many of them

which sit by in the foreheads, which they take as a great gift .
There come fift ie and sometime an hundred together, to wa sh

them in this well , and to o ffer to these idols . They have in
some of these houses their idoles standing, and one sitteth by

them in warme weath e rwith a fanne to blows winde upon them .

And when they se e any company c omming ,
they ring a l itle

bell which hangeth by them , and many give them their a lmes
,

bu t especia lly those which come out o f the c ount rey . Many

of them are blacke and have c lawe s of bra sse with long h ayles
,

and some ride upon peacockes and other foule s which be c v ill

22 EARLY TRAVELS IN INDIA

favoured , wi th long haukes bils , and some l ike one thing and

some another, but none with a good face . Among the rest

there i s one which they make great account of for they say

hee giveth them a ll things both foode and apparel] , and one

s itteth alwaye s by h im wi th a fanne to make wind towards him .

Here some bee burned to ashes , some scorched in the fire

and throwen into the water, and dogge s and foxes doe presently

c ate them . The wives here doe burnc with their husbands

when they die i f they will not , their heads be shaven , and

never any account i s made of them afterwards . The people

goe all naked save a l itle cloth bound about their middle .
Their women have their necks , armes and earc s decked with

rings of si lver , copper, tinne , and with round hoopes made

of ivorie
, adorned with amber stones and with many agats ,

and they are marked with a great spot of red in their fore

heads and a stroke of red up to the c rowne , and so i t runneth

three maner of waye s. In their winter, which is our May, the

men weare qu ilted gowne s of cotton l ike to our matt rac es

and qu ilted caps like to our great grocers morters, with a sl it

to looke out at , and so tied downe beneath their e are s . If a
man or woman be sickc and l ike to die , they will lay him before

their idols all night , and that shal l helpe him or make an ende

of him . And i f he do not mend that n ight , his friends wil l

come and sit with him a l itle and cry, and afterwards will cary

him to the waters s ide and se t him upon a l itle raft made of

reeds , and so let him goe downe the river . When they be

maried, the man and the woman come to the water side , and

there i s an olde man which they ca l l a Bramane (that i s,
a priest) , a cowe , and a ca lfe , or a cowe with ca lfe . Then the

man and the woman ,
cowe and ca lfe , and the olde man goe

into the water together, and they give the olde man a white

cloth of foure yards long, and a basket crosse bound with

divers things in i t the cloth hee laieth upon the backe of the

cowe , and then he taketh the cowe by the ende of the ta i le ,
and sa ith certa ine wordes and she hath a copper or a bra sse

pot full of water
, and the man doeth hold his hand bv the olde

mans hand , and the wives hand by her husbands , and a ll have

the cowe by the tai le , and they poure water out of the pot

upon the cowes tai le , and it runneth through all their hands,

RALPH FITCH
,
1 5 83—9 1 23

and they lade up water with their hande s, and then the olde

man doeth tie h im and her together by their clothes . W hich

done , they goe round about the cowe and ca lfe , and then they

give somewhat to the poore which be alwaye s there , and to

the Bramane or priest they give the cowe and ca lfe , and

afterward goe to divers of their idoles and offer money, and

l ie downe flat upon the ground and kisse it divers times , and
then goe their way . Their chiefe i doles bee blacke and evil]

favoured , their mouthes monstrous , their cares gilded , and

ful l of. jewels , their teeth and eyes of gold , silver, and glasse ,
some having one thing in their bandes and some another . You

may no t come into the houses where they stand with your

shooes on . They have continually lampes burning before

them .

From Bannaras I went to Patenaw [Patna] downe the river
o f Ganges where in the way we passed many faire townes ,
and a c ount rey very fruit ful] ;E and many Very great rivers

dde
'

ent e r interGadgeéfand some of them as great as Ganges ,
which cause Ganges to bee of a great breadth , and so broad

that in the time of ra ine you cannot see from one side to the

other . These Indian s when they bee scorched 1 and throwen

into the water, the men swimme with their faces downewards ,
the women with their faces upwards . I thought they tied

something to them to cause them to doe so but they say no .

There be very many thieves in this c ountrey , which be like

to the Arabians , for they have no certa ine abode , but are

sometime in one place and sometime in another . Here the

women bee so decked with si lver and copper that it i s strange

to see they use no shooes by reason of the rings of si lver and

copper which they weare on their toes . Here at Patanaw they
finde gold in thi s maner they digge decpc pit s in the earth ,
and wa she the earth in great bolles , and therein they finde

the gold, and they make the pits round about with bricke ,
that the earth fa l l not in . Pat enaw i s a very long and a great

towne . In times past it was a kingdom , but now it is under
Ze labdim E chebar , the Great Mogor . The men are ta l l and

slender, and have many old folks among them the house s
are simple , made of earth and covered with strawe ; the

1 He is speaking of corpses partly burnt .

24, EARLY TRAVELS IN INDIA

street c s are very large . In this towne there i s a trade of cotton

and cloth of cotton,
much sugar, which they cary from hence

to Benga la and India , very much opium and other commo

dities . He that i s chiefe here under the king is called Tippc rdas

[Tripura Das], and i s of great account among the people .

Here in Pat enau I saw a dissembling prophet which sate upon

an horse in the market place , and made as though he slept ,
and many of the people came and touched his fe e t e with thei r

hands, and then kissed their hands . They tpoke h im for a
great man

, bi t sure he was a lasie lubw I l eft him there
SIBE‘pI

‘
D

’

gi ThCW m m dfi t fm ?rfflfih given to
such prating and dissembling hypocrites .

From Patanaw I went to Tanda ,

1 which is in the land of

Gouren [Gaur] . It hath in t imes pa st bene a kingdom , but

now i s subdued by Ze labdim E chebar . Great trade and

t raffique i s here of cotton and of cloth of cotton . The people

goe naked, with a l itle cloth bound about their waste . It

standeth in the c oun trey of Benga la . Here be many tigers ,
wild hufs, and great store of wilde foule they are very great

idolaters . Tanda standeth from the river Ganges a league ,
because in times past the river, flowing over the bankes, in

time of ra ine did drowne the c ount rey and many villages , and

so they do remaine . And the old way which the river Ganges
was woont to run rema ineth drie , which i s the occasion that

the c it ie doeth stand so farre from the water . From Agra

downe the river Jemena , and downe the river Ganges , I was

five moneths c omming to Bengala but it may be sai led in

much shorter t ime .

I went from Benga la into the country of Couche ,2 which
1 Tanda, in Malda distric t , became the capital of Bengal upon the

decadence of the ne ighbour ing city of Gaur . The old town has been
swept away ent ire ly by change s in the course of the Pagla river.

2 Fitch’s visit to Kuch Bihar is a most intere st ing incident , and it is
much to be deplored that his accoun t of the country is so me agre .

Sucke l Goumse i . e . the Wh ite (Sanskrit sukal) Koch (or Kuch), was
perhaps used as one of the tit le s of the sovereign , though it should be
noted that Sir Edward Gait , in his Hislory ofAssam (p . is disposed
to regard it as equivalent t o Sukladhv aj, a title borne by Silarai, the
famous brother of King Nar Narayan there is , however, the difficulty
that Silarai had died a few years be fore Fitch’s arrival. The statements
about the propinquity of Cochin China and the importation of pepper

https://www.forgottenbooks.com/join

26 EARLY TRAVELS IN INDIA

was a kingdom of it selfe , and the king was a great friend to

s trangers . Afterwards it was taken by the king of Patan ,

l

which was their neighbour, but he did not enjoy it long, but
was taken by Ze labdim E chebar, which is king of Agra , D elli ,
and Camba ia . Orixa standeth 6 daie s journey from Satagan,

southwestward . In this place i s very much rice , and cloth
made of cotton , and great s tore of cloth which i s made of

gra sse , which they cal l Yerva 2 it i s l ike a silke . They make

good cloth of it , which they send for India 3
and divers other

places . To this haven of Angeli come every yere many ships

out of India ,
N egapatan , Sumatra , Malacca , and divers other

places and lade from thence great store of rice , and much

clo th of cotton wool] , much sugar, and long pepper, great

store of butter, and other victual s for India . Satagam i s a

fa ire c it ie for a c it ie of the Moores , and very plent ifull of a ll

things . Here in Benga la they have every day in one place

or other a great market which they ca l l Chandeau , and they

have many great boats which they c al peric ose ,
4 wherewitha l]

they go from place to place and buy rice and many other

things ; these boates have 24 or 2 6 c ares to rowe them ;

they be great of burthen, but have no coverture . Here the

Gentiles have the water of Ganges in great estimation , for

having good water h eere them ,
yet they will fetch the water

of Ganges a great way off, and if they have no t sufficient to

drinke , they will sprinkle a l itle on them , and then they thinke

themselves well . From Sa tagam I travelled by the c ount rey
of the king of Tippara or Porto Grande , with whom the

Mogore s or Mogcn have a lmost continua l] warre s . The Mogen

which be of the kingdom of R econ and Rame be stronger then

the king of Tippara , so that Chat igan or Porto Grande i s

o ftentimes under the king of Recon .

5

1 The Pathan or Afghan kings of Bengal. Orissa was conquered by
one of them in 15 6 8 , and seven years later became part ofAkbar’s t er
ritories, though it was not defin ite ly subjugated unt il 1 592.

2 Herba cloth , made from rhea or some similar fibre .

3 See no te I on p . 1 6 .

4 The porge s or purgoos of later writers . The word is possibly
a corrupt ion of the Port. barca .

5 Porto Grand was the Portugue se name for Chittagong. Tippara

was a kingdom now repre sented by the small state ofHill Tippera . The

Mogen were the Mugs of to-day, be longing to the western part of

O

RALPH FITCH, 1 583
—9 1 27

There i s a country 4 daie s journie from Couche or Quicheu
before mentioned

,
which is called Bot tant er 1 and the c it ie

Bot t ia ,
the king is ca lled D ermain the people whereof are

very ta ll and strong, and there are marchants which come

out of China , and they say out of Musc ov ia or Tartarie . And

they come to buy muske
,
c ambals ,

2
agats, s ilke , pepper, and

sa ffron l ike the saffron of Persia . The c ount rey i s very great ,
3 moneths journey . There are very high mountains in thi s

count rey , and one of them so steep that when a man i s 6 daie s

j ourney o ff it , he may see it perfectly . Upon these mounta ins

are people which have eare s of a spanne long ; i f their cares

be not long, they ca l l them apes . They say that when they be

upon the mount aine s, they se e ships in the sea say ling to and

fro but they know not from whence they come , nor whether

they go . There are marchants which come out of the East ,
they say , from under the sunne , which is from China ,

which

have no beards , and they say there it is something warme .

But those which come from the other s ide of the mounta ins ,
which is from the nor th , say there it i s very cold . These

northren merchants are apparelled with woollen cloth and

hats , white hosen close , and bootes which be of Mosc ov ia or

Tartarie . They report that in their c ount rey they have very

good horses , but they be l itle some m en have foure , five
,
or

sixe hundred horses and kine they live with m ilke and fleshe .

They cut the taile s of their kine , and sell them very deere
,

for they bee in great request , and much esteemed in those

partes . The ha ire of them is a yard long, the rumpe is above

a spanne long they use to hang them for braverie upon the

h eade s of their elephants they bee much used in Pegu and

China . They buie and sell by scores upon the ground . The

people be very swi ft on foote .

From Chat igan in Bengala , I came to Bac ola"; the king
Arakan (Fitch

’s Re con Rame is supposed to have be en the c ountry
round the present village of Ramu in the southern part of Chittagong
distric t .

1 Bhutan. There is no town in it which can be identified as Bot tia

though the people are known as Bho tias . Dermain probably repre se nts
the Dharma Raja, the spiritual head of the kingdom.

2 Blanke ts or coarse wooll en clothe s (Sanskr it kambala) .
2 Bakla was the old name ofmuch of the pre sent distric t ofBakargan j ,

in Eastern Bengal. No town is known of that name , but Mr. H. Beve

2 8 EARLY TRAVELS IN INDIA

whereof i s a Gen t ile, a man very we l l disposed and delighteth

much to shoot in a gun . His c oun trey i s very great and

fruitful th store of rice , much cotton cloth , and cloth

of silke houses be very fa ire and high builded, the

stre e t c s 1e people naked, except a l itle cloth about their

wa ste . The women weare great store of si lver hoopes about

their meckes and armes , and their legs are ringed with si lver

and copper, and rings made of elephants teeth .

From Bacola I went to Serrepore which standeth upon

the river of Ganges . The king is ca lled Chonde ry .

1 They be all

hereabout rebels against their king Ze labdim E chebar ; for

here are so many rivers and ilands, that they flee from one

to another, whereby his horsemen cannot pre v a ile again st

them . Great store of cotton cloth i s made here .

Sinnergan
2 i s a towne sixe leagues from Serrepore , where

there i s the best and finest cloth made of cotton that i s in all

India . The chiefe king of all these countrie s i s ca l led Isac an ,

and he is chiefe of all the other kings , and i s a great friend

to all Christian s . The houses here , as they be in the most part

of India, are very litle , and covered with st rawe , and have

a fewe mats round about the wa l s, and the doore to ke epe out

the tygers and the foxes . Many of the people are very rich .

Here they will eat e no flesh
, nor kil l no beast ; they l ive of

rice , m ilke , and fruits . They goe with a l itl e cloth before

them , and all the rest of their bodies i s naked . Great store

of cotton cloth goeth from hence , and much rice , wherewith

they serve all India , Ceilon,
Pegu, Malacca , Sumatra , and

many other places .

I went from Serrepore the 2 8 of November 1 5 86 for Pegu ,

in a sma l l ship or foist of one Albert Caravallos . And so

ridge , in his manual of the district , suggests that Fitch is re ferring to the
old capital , Kachua , on the we st bank of the Titulia river, about twenty
fiv e miles south-east of Barisal.

1 Chand Rai, a petty chie f whose head-quarters were at Sripur, near
Rajabari , at the confluence of the Meghna and the Padma . The latter
river has long since washed away Sripur.

2 Sonargaon , the capital of Easter nBengal , 135 1—1 608 , situated fifteen
mile s east of Dacca . IsaKhan was an Afghan chie f of Khizrpur, near
Narayangan j in Dacca district , who became leader of the Afghans
throughout Easte rn Bengal and at one t ime ruled over a large tract of
country.

RALPH FITCH
, 1 5 83

-9 1 29

passing downe Ganges, and passing by the i sland of Sundiv a ,

1

Porto Grande , or the countrie o f T ippera ,
the kingdom o f

R econ and Mogen , l eaving them on our left side with a fa ire

wind at northwest , our course was south and by ea st , which

brought us to the barre of Negra i s in Pegu . If any contrary

wind had come , we had throwen many of our things over

boord , for we were so pestered with people and goods that

there was scant place to l ie in . From Bengala to Pegu i s

90 leagues . W e entred the barre of Negra i s , which i s a brave

barre and hath 4 fadome s water where it hath lea st . Three

dayes a fter we cam e to Cosmin
,

2 which i s a very pre t ie towne ,
and standeth very pleasantly, very well furn i shed with a ll

things . The people be very tal l and well di sposed the

women white , round faced , with l itle cies . The houses are

high bui lt , se t upon great high postes
,
and they go up to

them with long ladders for feare of the tygers, which be very

many . The c ount rey i s very fruitful of all th ings . Here are

very great figs, orenge s, c oc oe s , and other fruits . The land i s

very high that we fa l l withall ; but after we be ent red the

barre , it i s very lowe and fu l l of rivers, for they goe all too and

fro in boates, which they call paroe s ,
3
and ke epe their houses

with wi fe and children in them .

From the barre of Nigrais to the c it ie of Pegu i s t en dayes

journey by the rivers . Wee went from Cosm in to Pegu in

paroe s or boates ; and pa ssing up the rivers wee came to

Medon , which i s a prety towne , where there be a wonderful]

number of paroe s, for they keepe their houses and their

markets in them all upon the water . They rowe too and fro,
and have a ll their marchandize s in their boates with a great

sombrero 4 or shadow over their heads to ke epe the sunne

from them , which i s as broad as a great cart wh e e le made of

the leaves of the coco trees and fig trees , and i s very l ight .
From Medon we went to D ela ,

5 which i s a very fa ire towne ,
1 The island of Sandwip , off the coast of Chittagong district .

2 Kusima, the Basse in of t o-day ,
in the Irrawaddy delta .

3 Port . parao , from an Indian word meaning a boat .

4 Port . sumbrez
’

ro , an umbrella .

5 Medon cannot be ident ified. Dela or Dala was the name

of a large district to the we st of Rangoon , and it is still applied t o the
part of the city which lie s ac ross the river. Fitch , however, is re ferring

3O EARLY TRAVELS IN INDIA

and hath a fa ire port into the sea , from whence go many ships

to Ma lacca ,
Mecca , and many other places . Here are 1 8 or 20

very great and l ong houses, where they tame and keep many

elephants of the kings for there about in the wilderne ssc they

catch the wilde elephants . It i s a very fruitful] c ount rey .

From D ela we went to Cirion ,

1 which i s a good towne
,
and hath

a fa ire porte into the sea , whither come many ships from

Mecca , Malacca ,
Sumatra , and from divers other places . And

there the ships sta ie and discharge , and send up their goods
in paroe s to Pegu . From Cirion we went to Macao,2 which i s

a pret ie towne where we left our boats or paroe s, and in the
morning taking De lingege s,

3 which are a kind of coches made

of cords and cloth qui lted , and caried upon a stang [i. e . a pole]
be tweene 3 or 4 men , we came to Pegu the same day .

Pegu i s a c it ie very great , strong, and very fa ire , with wa lle s

of stone , and great ditches round about it . There are two

townes, the old towne and the newe . In the olde towne are

a l l the marchants strangers, and very many marchants of the

c ount rey . All the goods are sold in the olde towne , which i s

very great , and hath many suburbe s round about i t , and a ll

the houses are made of canes which they ca l l bambos , and bee

covered with st rawe . In your house you have a warehouse

which they cal l Godon [godown], which is made of bricke to

put your goods in for oftentimes they take fire and burne
in an houre foure or five hundred houses , so that , if the

Godon were not , you shou ld bee in danger to have al l burned ,
i f any winde should ri se , at a trice . In the newe towne i s the

king
, and all his nobilit ie and gentrie . It i s a c it ie very great

and populous , and i s made square and with very fa ire wa lle s ,
and a great ditch round about it ful l of water, with many

crocodiles in it it hath twenty gates , and they bee made of

stone
,
for every square five gates . There are a lso many turrets

t o the old capital of the district , now called Twante , situated at the head
of a cre ek, about sixteen mile s south—we st of Rangoon .

Syriam , on the Pegu river, about ten mile s east of Rangoon.

2 Federici says that this plac e was about twe lve mile s fromPegu. Yule
sugge sts its identification with the pagoda of Mahkau (M ission to Am ,

p . 2 1 1
2 Talaing (i . e . Peguan) dalin, a litter. I have to thankMr. C. 0 . Blag

den and Sir R ichard Temple for explaining the se Talaing words .

RALPH FITCH, 1 5 83
—9 1 3 1

for centinels to watch , made of wood , and gilded with golde

very fa ire . The streets are the fa irest that ever I saw, as

stra ight as a l ine from one gate to the other, and so broad

that tenne or twelve men may ride a front thorow them .

On both sides of them at every mans doore i s set a pa lmer

tree
,
which i s the nut tree which make a very fa ire shew

and a very commodiou s shadow, so tha t a man may walke in

the shade a ll day . The houses be made of wood , and covered

with tiles . The kings house i s in the m iddle of the c ity, and

i s wal led and ditched round about and the bui ldings within

are made of wood very sumptuously gilded , and great we rke
manship i s upon the forefront , which is l ikewise very costly

gilded . And the house wherein hi s pagode or idole standeth
i s covered with tiles of si lver

, and all the wa lles are gilded with

golde . W ithin the first gate of the kings house i s a great

large roome [i. e . open space], on both sides whereof are houses
made for the kings elephants , which be marve llous great and

fa i re , and are brought up to warre s and in service of the king .

And among the rest he hath foure white elephants , which are

very strange and rare ; for there i s none other king which

hath them but he i f any other king hath one , hee will send

unto h im for it . When any of these white elephants i s brought

unto the king, all the merchants in the city are commanded

to se e them , and to give him a present of ha lfe a ducat , which

doth come to a great summe , for that there are manymerchants
in the city . After that you have given your present you may

come and see them at your plea sure , a lthough they stand in

the kings house . This king in hi s t itle is ca lled the king of the

white elephants . If any other king have one , and will not send

it h im ,
he will make warre with him for it for he had rather

lose a great part of hi s kingdome then not to c onque re h im .

They do very great service unto these white elephants every

one of them standeth in an house gilded with golde , and they

doe fe ede in vessels of si lver and gilt . One o f them , when he

doth go to the river to be washed, a s every day they do , goeth

under a canopy of cloth of golde or of s ilke carried over him

by sixe or eight men, and eight or t en men goe before him

playing on drumme s, shawmes, or other instruments ; and

when he i s washed and commeth out of the river, there i s

32 EARLY TRAVELS IN IND IA

a gentleman which doth wash his feet in a s ilver basin which

is h is office given h im by the king . There i s no such account

made o f any blacke elephant , be he never so great . And surely

there be woonde rfull fa ire and great , and some be nine cubite s

in height . And they do report that the king hath above five

thou sand elephants of warre , besides many other which be

not taught to fight . This king hath a very large place wherein

he taketh the wilde elephants . It standeth about a m ile from

Pegu , bu i lded with a fa ire court within , and i s in a great grove

or wood ; and there be many huntsmen , which go into the

wilderne sse with she elephants , for without the she they are

not to be taken . And they be taught for that purpose , and

every hunter hath five or sixe of them and they say that they

anoint the she elephants with a certaine ointment , which

when the wild elephant doth smell , he wil l not leave her .

When they have brought the wilde elephant neere unto the

place , they send word unto the towne , and many horsemen

and footmen come out and cause the she elephant to enter

into a stra it way which doeth goe to the pa lace , and the she

and he do runne in , for it i s l ike a wood and when they be in ,

the gate doth shut . Afterward they get out the fema le and

when the male seeth that he i s left a lone , he weepeth and crieth ,
and runneth aga inst the walles , which be made of so strong

trees that some of them doe breake their teeth with runn ing

aga inst them . Then they pricke him with sharpe canes , and

cause him to go into a stra it house , and there they put a rope

about hi s m iddle and about hi s feet , and let him stand there

three or foure dayes without eating or drinking ; and then

they bring a fema le to him ,
with meat and drinke , and within

few dayes he bec omme th tame . The chiefe force of the king

i s inthese elephants . And when they go into the warres they

se t a frame of wood upon their backes , bound with great

cordes
,
wherein sit foure or sixe men , which fight with gunnes ,

bowes and arrowe s, darts and other weapons . And they say

that their skinnes are so thicke that a pellet of an harquebush

w il l scarse pearce them ,
except it be in some tender place .

Their weapons be very badde . They have gunnes , but shoot

very badly in them dart s and swords short without points .

The king keepeth a very great state when he sitteth

https://www.forgottenbooks.com/join

34 EARLY TRAVELS IN INDIA

of a king in golde with a c rowne of golde on his head ful l of

great rubies and saphire s, and about him there stand foure

children of golde . In the second house i s the picture of a man

in s i lver, wo onderfull great , a s high a s an house hi s foot i s

a s long as a man , and he i s made sitting , with a c rowne on his

head very rich with stones . In the third house i s the picture

o f a man greater then the other, made of brasse , with a rich

c rowne on hi s head . In the fourt h and la st house doth stand

another, made of brasse, greater then the other, with a c rowne

a l so on his head very rich with stones . In another court not
farre from thi s stand foure other Pagodes or idoles, marvellous

great, of copper, made in the same place where they do stand

for they be so great that they be not to be remoov ed . They

stand in foure house s gilded very fa ire , and are themselves

gilded all over save their heads , and they shew like a blacke
morian [i. e . helmet] . Their expenc e s in gilding of their images

are wonderful] . The king hath one wife and above three

hundred concubines , by which they say he hath foure sc ore or
foure sc ore and t en children . He sitteth in judgement a lmost

every day . They use no speech , but give up their supplications

written in the leaves of a tree with the point of an yron bigger

then a bodkin . These leaves are an elle long, and about

two inches broad they are a lso double . He which giveth in

his supplication doth stand in a place a l ittle distance off with

a present . If his matter be liked of, the king accepteth of hi s

present , and grant eth his request i f hi s sute be not l iked of,
he returneth with his present

,
for the king will not take it .

In India there are few commodities which serve for Pegu,

except opium of Cambaia , pa inted cloth of S . Thome or of
Masulipatan , and white cloth of Bengala , which i s spent

there in great quant ity . They bring thither a l so much cotton

yarme red coloured with a root which they ca lled Saia [chay
root or Indian madder], which will never lose hi s colour it i s

very we] solde here , and very much of it c ommeth yere ly to

Pegu . By your mony you lose much . The ships which come

from Benga la, S . Theme , and Masulipatan come to the bar

of N igrais and to Cosm in . To Martavan [Martaban], a port
of the sea in the kingdome of Pegu,

come many ships from

Malacca laden with sanda l], porc elanes, and other wares of

RALPH FITCH
, 1 5 83

—9 1 3 5

China , and with camphora of Borneo , and pepper from Achen

in Sumatra . To Cirion, a port of Pegu, come ships from
Mecca with woollen cloth , scarlets , velvets, opium , and such

like . There are in Pegu eight brokers , whom they cal l Tareghe ,

1

which a re bound to sel l your goods at the price which they be

woorth , and you give them for their labour two in the hundred

and they be bound to make your debt good , because you sel l

your marchandises upon their word . If the broker pay you
not at hi s day , you may take him home , and keepe h im in

your house which i s a great shame for him . And i f he pay
you not presently, you may take his wife and children and his

slaves , and binde them at your doore , and set them in the

sunne for that i s the law of the c ount rey . Their current

money in these parts i s a kinde of brasse which they ca ll

Gansa ,

2 wherewith you may buy golde , si lver, rubies , muske
,

and all other things . The golde and silver i s marchandise ,
and i s worth sometimes more and sometimes lesse , as other

wares be . This brasen money doeth goe by a weight which

they ca ll a biza 3
and commonly thi s biza after our account

i s worth about ha lfe a c rowne or somewhat lesse . The mar

chandise which be in Pegu are golde , si lver, rubies, saph ire s,
spinelles , muske , benjam in [benzoin] or frankincense , long
pepper

,
tinne , leade , copper, lacca (whereof they make hard

waxe) , rice , and wine made of rice , and some sugar . The

elephants doe cate the sugar canes , or el s they would make

very much . And they consume many canes l ikewise in making

of their Vare llaes 4 or idole temples , which are in great number,
both great and sma l l . They be made round like a sugar le afe

some are as high as a church , very broad beneath , some a

quarter of a m il e in compa sse within they be a ll earth done

about with stone . They consume in these Vare llae s great

quantity of golde , for that they be a l l gilded a loft , and many

of them from the top to the bottome and every t en or twelve

ye e re s they must be new gilded , because the ra ine consumeth
1 This is a South Indian term for a broker.
2 A Malay word meaning be ll-me tal but lead and other base me tals

were frequent ly used.

2 Generally termed a viss a We ight of about 3% lb.

This name for a pagoda is thought to be from a Malay word meaning
an idol .

3 6 EARLY TRAVELS IN INDIA

off the golde , for they stand open abroad . If they did no t

consume their golde in these vanities, i t would be very plentiful]

and good c h eape in Pegu .

About two dayes journey from Pegu there is a Vare lle or

pagode , which i s the pilgrimage of the Pegues ; it i s ca lled

Dogonne ,
1
and i s of a woonde rfull bigne sse , and all gilded from

the foot to the toppe . And there i s an house by it wherein
the Tallipoie s

2
(which are their priests) doe preach . Thi s

house i s five and fifty paces in l ength , and hath three pawne s
3

or wa lks in i t, and forty great pillars gilded , which stand

be tweene the wa lks and it is open on all sides
,
with a number

of sma l l pillars , which be l ikewise gilded ; i t i s gilded with

golde within and without . There are houses very fa ire round

about for the pilgrim s to l ie in and many goodly houses for

the Tallipoie s to preach in, which are ful l of images both of
men and women, which are all gilded over with golde . It i s

the fa irest place , as I suppose , that i s in the world . It standeth

very high , and there are foure waye s to it , which a ll a long are
set with trees of fruits , in such wise that a man may goe in

the shade above two m i le s in l ength . And when their fea st

day i s , a man c an hardly passe by water or by land for the

great presse o f people for they come from a ll places of the

kingdome of Pegu thither at their feast . In Pegu they have

many Tallipoie s or priests , which preach against all abuses .

Many men resort unto them . When they enter into their

kiack,4 that i s to say , their holy place or temple , at the doore

there i s a great jarre of water with a cocke or a ladle in it , and

there they wa sh their feet and then they enter in , and l ift

up their hands to their heads first to their preacher, and then

to the sunne
, and so sit down e . The Tallipoie s go very strangely

apparelled
,
with one c amboline [see p . 27] or thinne cloth

next to their body of a browne colour, another of yellow

doubled many times upon their shoulder, and those two be

girded to them with a broad girdle and they have a skinne

of leather hanging . on a string about their necks, whereupon

The well-known Shwe or Golden Dagon , near Rangoon.

2 Talaing tala pe e, my lord a form of address to Buddhist monks.
3 Covered walks or colonnade s .
Talaing log/ale, a temple or an obj ect ofworship .

RALPH FITCH
,
1 5 83—9 1 3 7

they sit , bare headed and bare footed, for none of them

weareth shooe s ; with their right armes bare and a great

broad sombrero or shadow in their hands to defend them in

the summer from the sunne , and in the winter fromthe ra ine .

When the Ta llipoie s or priests take their orders , first they go

to schoole unti l] they be twenty yeres olde or more , and then

they come before a Tallipoie appointed for that purpose,
whom they ca l l Rowli .1 He is of the chiefest and most

learned , and he opposeth [i. e . questions] them , and a fterward

examineth them many tim es, whether they will l eave their

friends and the company of a ll women , and take upon them

the habit of a Tallipoie . If any be content , then he rideth

upon an horse about the street s very richly apparelled, with

drumme s and pipes , to shew that he leaveth the riches of the

world to be a Tallipoie . In few dayes after, he i s caried upon

a thing like an horslit er , which they ca l l a serion , upon t en or

twelve m ens shoulders in the apparel] of a Tallipoie , with pipes

and drumme s and many Tallipoie s with him , and a] his friends,
and so they go with him to hi s house , which standeth without

the towne , and there they leave him . Every one of them hath

his house , which i s very l ittle , set upon six or eight posts , and

they go up to them with a ladder of twelve or foure t e ene staves .

Their houses be for the most part by the hie waye s side , and

among the trees , and in the woods . And they go with a great

pot made of wood or fine earth and covered , t ied with a broad

girdle upon their shoulder, which c omm eth under their arm e ,
wherewith they go to hegge their v ictual s which they cate ,
which i s rice , fish , and herbs . They demand nothing , but

come to the doore , and the people presently doe give them ,

some one thing , and some another, and they put a ll together
in their potte for they say they must eat e of their a lmes , and
therewith content them selves . They keepe their feasts by

the moone and when i t i s new moone they keepe their

greatest fea st and then the people send rice and other things

to that kiack or church of which they be , and there all the
Tallipoie s doe me e t e which be of that church , and cate the

victua l s which are sent them . When the Ta llipoie s do preach ,
1 This obscure term is discussed in the Indiait Antiquary, v ol. xxix,
p. 28 , and vol. xxxv, p. 26 8 .

3 8 EARLY TRAVELS IN INDIA

many of the people cary them gifts into the pulpit where they
sit and preach . And there i s one which sitteth by them to

take that which the people bring . It i s divided among them .

They have none other ceremonies nor service that I could see ,

but onely preaching .

I went from Pegu to Jamah ey ,

1 which i s in the c ount rey of

the Langejannes, whom we ca l l Jangomes
2
; i t i s five and

twenty dayes journey northea st from Pegu in which journey

I passed many fru itful] and plea sant count reys . The count rey
i s very lowe , and hath many fa ire rivers . The houses are very
bad, made of canes and covered with straw . Heere are many

wilde buffe s [buffa loes] and elephants . Jamah ey is a very

fa ire and great towne , with fa ire houses of stone , well peopled

the streets are very large , the men very well se t and strong,
w ith a cloth about them , bare headed and bare footed, for
in a ll these c ount reys they weare no shooes . The women be
much fa irer then those of Pegu . Heere in a ll these c ount reys

they have no wheat . They make some cakes of rice . Hether

to Jamahey come many marchants out o f China , and bring

great store o f muske, golde , s ilver, and many other things of

China worke . Here i s great store of victua l s they have such

plenty that they will not m ilke the buffle s, as they doe in a ll

other places . Here i s great store of copper and benjam in .

In these c ount reys , when the people be s icke they make a vow

to offer meat unto the divell , i f they escape and when they

be recovered they make a banket with many pipes and

drumm e s and other instruments , and dansing a ll the n ight ,
and their friends come and bring gift s, cocos , figges, arrecae s ,
and other fruit s , and with great daunc ing and rejoyc ing they
o ffer to the divell

, and say they give the dive] to eat and drive
h im out . Wh en they be dancing and playing , they will cry
and ha llow very loud and in thi s sort they say they drive
h im away . And when they be sicke , a Ta l lipoy or two every
night doth sit by them and s ing, to plea se the divel l that he

should not hurt them . And i f any die, he i s caried upon a

1 Kiang-mai or Zimme, in the north-we ste rn part of Siam.

2 Lan-chan is properly Luan Praban , on the Mekong but it is used
here loose ly for all the Laos state s . Jangoma was the Portugue se
form ofKiang-mai.

RALPH FITCH, 1 583
—9 1 3 9

great frame made l ike a tower, with a covering all gilded with

golde made ofcanes, cariedwith fouret e ene or sixt eene men ,
with

drummes and pipes and other instruments playing before him
,

to a place out of the towne and there i s burned . He is aecom

panied with a ll his friends and neighbours, all men and they

give to the Tallipoie s or priests many mats and cloth and

then they returne to the house and there make a feast for two

dayes and then the wife with all the neighbours wives and

her friends go to the place where he was burned, and there

they sit a certa ine time and cry, and gather the pieces of bones

which be left unburned and bury them, and then returne to

their houses and make an end of a ll mourn ing . And the men

and women which be ne ere of kin do shave their heads ;
which they do not use except i t be for the death of a friend,
for they much e st e eme of their ha ire .

Caplan 1 i s the place where they finde the rubies , saph ire s ,
and spinelles ; it standeth sixe dayes journey from Ava in

the kingdome of Pegu . There are many great high hilles out

of which they digge them . None may go to the pits but onely

those which digge them .

In Pegu, and in a ll the c ount reys of Av a , Langejanne s ,
S iam , and the Bramas ,2 the men wea

‘re bunches or l ittle

round balles in the ir privy members : some of them weare

two and some three . They cut the skin and so put them in
,

one into one s ide and another into the other s ide which they

do when they be 2 5 or 30 yeeres olde , and at their plea sure

they take one or more of them out a s th ey th inke good . When

they be maried the husband i s , for every child which his wife

hath , to put in one un ti l] he come to three and then no more

for they say the women doe desire them . They were invented

because they should not abuse the ma le sexe . For in t imes

past all those countries were so given to that villany, tha t

they were very scarse of people . It was a l so orda ined that

the women should not have pa st three cubits of cloth in their

ne ther clothes, which they binde about them which are so

1 Kyatpyin , in the RubyMine s distric t , about seventy-fiv e mile sNNE .

ot Ava , and six mile s south-east of Mogok.

2 Brama is the Portugue se form of Burma. Fitch uses it both for the
c ountry and the people .

40 EARLY TRAVELS IN IND IA

stra it, that when th ey go in the streets , they shew one s ide of

the leg bare above the knee . The bunchesafore sayd be of divers

sorts the lea st be as big a s a l itle wa lnut, and very round

the greatest are a s big a s a l itle hennes egge . Some are o f

brasse and som e of si lver but those of si lver be for the king

and his noble men . These are gilded and made with great

cunn ing, and ring like a l itle bel l . There are some made of

l eade , which they cal l Se lwy
1 because they ring but l itle ;

and these be of lesser price for the poorer sort . The king

sometimes taketh his out , and giveth them to his noblemen

a s a great gift and because he hath used them , they e st eemc

them greatly . They wil l put one in , and kea le up the place in

seven or eight dayes .2

The Brama s which be of the kings c ountrey (for the king

i s a Brama) have their legs or bell ie s, or some part of their

body, a s they thinke good themselves , made black with

certa ine things which they have ; they use to pricke the
skinne , and to put on it a kinde of an ile 3 or blacking, which

doth cont inue a lwayes . And thi s i s counted an honour among
them but none may have it but the Brama s which are of the

kings kinred .

These people weare no beards they pul l out the haire on

their faces with l ittle pinson s [pincers] made for that purpose .

Some of them will let 1 6 or 20 ha ires grow together, some in

one place of hi s face and some in another, and pulle th out a ll

the rest for he c arieth his pinson s alwaye s with him to pul l

the ha ires out assoone as they appeare . If they see a man

with a beard they wonder at him . They have their teeth

blacked, both men and women ; for they say a dogge hath

his teeth white, therefore they will blacke theirs .

The Pegues
,
i f they have a sute in the law which is so doubt

ful l that they cannot well determine it, put two long canes

into the water where it i s very de epe and both the parties

go into the water by the poles , and there sit men to judge ,

1 Talaing setay, bell-metal or some other alloy.

2 Hakluyt in his edit ion (1 601) of The Discoveries of the World, by
Antonio Galvano , note s that Fitch brought divers of the se be ls into
England On the pract ice see Yule (op . cit. , p . 208

3 Indigo (Port. anil from Arabic al-rtil, pronounced art-nil).

https://www.forgottenbooks.com/join

42 EARLY TRAVELS IN INDIA

out the towne . And their dayes being expired , i f any man

remaine there , they are evil] used and imprisoned . The

Chinians are very suspit ious and doe not trust strangers . It

i s thought that the king doth not know that any strangers

come into his countrey . And further it i s credibly reported
that the common people see their king very se ldome or not

at all , nor may not looke up to that place where he sitteth .

And when he rideth abroad he i s caried upon a great cha ire

or serrion gilded very fa ire , wherein there i s made a l ittle

house with a lat ise to looke out at so that he may see them ,

but they may not looke up at h im and all the time that he

pa sseth by them , they heave up their hands to their heads,
and lay their heads on the ground, and looke not up unt il] he

be pa ssed . The order of China i s , when they mourne, that

they weare white thread shoes and hats of straw . The man

doth mourne for hi s wife two ye ere s the wife for her husband

three yeere s ; the sonne for hi s father a ye ere , and for his
mother two yeres . And all the time which they mourne they

ke epe the dead in the house , the bowels being taken out and

filled with chownam [chundm] or lime , and c offined ; and

when the t ime is expired they carry them out playing and

piping, and burne them . And when they returne they pul l

off their mourn ing weeds, and marry at their plea sure . A man

may keepe as many concubines as he will , but one wife onely .

All the Chineans, Japonians, and Gauchin Chineans do write

right downwards , and they do write with a fine pensill made

of dogs or cats ha ire .

Laban [Labuan
‘
2] i s an iland among the Java s from whence

come the diamants of the new water . And they finde them in

the rivers ; for the king will not suffer them to digge the

rocke .

Jamba 1 i s an iland among the Java s a lso, from whence

come diamants . And the king hath a masse of earth which

i s golde it groweth in the m iddle of a river, and when the

king doth lacke gold , they out part of the earth and melt it ,
whereo f c omme th golde . Thi s masse of earth doth appeare

but once in a yere which i s when the water is low, and thi s

i s in the moneth o f April .
1 Jambi, in Sumatra , may be meant but it is not an island.

RALPH FITCH,
1 583-9 1 43

Bima
1 i s another iland among the Javas, where the women

travel] and labour as our men do in England, and the men

keepe house and go where they will .

The 29 of March 1 588 , I returned from Malacca to Martavan ,

and so to Pegu , where I rema ined the second time until] the

1 7 of September, and then I went to Cosm in, and there tooke

shipping ; and pa ssing many dangers by reason of contrary

windes, it pleased God that We arrived in Benga la in November

following where I stayed for want of passage until] the third

of February 1 5 89 , and then I shipped my selfe for Cochin . In

which voyage we endured great extremity for lacke of fresh

water for the weather was extreme hote , and we were many
marchants and passengers, and we had very many calmes,
and hote weather . Yet it pleased God that we arrived in

Ceylon the sixth of March ; where we stayed five dayes to
water, and to furn ish our selves with other necessary provision .

This Ceylon i s a brave iland,
very fruitful] and fa ire

,
; but by

reason of continua l] warre s with the king thereo f, a ll things

are very deare for he will not suffer any thing to be brought

to the ca stle where the Portugal s be wherefore often t imes

they have great want of v ictua l s . Their provision of victua l s

c ommeth out of Benga la every yere . The king is called Ra ia

[Raja], and i s of great force for he c omme th to Colombo ,
which is the place where the Portuga l s have their fort, with

an hundred thousand men
, and many elephants . But they

be naked people a ll of them yet many of them be good with

the ir pieces
,
which be muskets . Wh en the king ta lketh with

any man ,
he standeth upon one legge , and setteth the other

foot upon his knee with his sword in his hand it i s not the ir

order for the king to sit but to stand . His apparel] i s a fine

pa inted cloth made of cotton wool] about hi s m iddle ; h is

ha ire i s long and bound up with a l itt le fine cloth about his

head ; a ll the rest of hi s body i s naked . His guard are a

thousand men ,
which stand round about h im , and he in the

m iddle ; and when he marche th ,
many of them goe before

h im
, and the rest come a fter h im . They are of the race of the

Chingalaye s [S ingale se], which they say are the best kinde o f

all the Malabars . Their care s are very large for the greater
1 Possibly the state of that name in the island of Sumabawa.

44 EARLY TRAVELS IN INDIA

they a re , the more honourable they are accounted . Some of

them a re a spanne long . The wood which they burne i s

c inamoni wood , and it smelleth very sweet . There is grea t

store of rubies, saphire s, and spinelles in thi s iland the best

kinde o f a ll be here but the king will not suffer the inhabitants

to digge for them , le st h is enem ie s should knowe of them , and

make warre s aga inst him , and so drive h im out of hi s c ount rey
for them . They have no horses in a ll the c ount rey . The

elephants be not so great as those of Pegu ,which be monstrous

huge but they say all other elephants do feare them , and

none dare fight with them , though they be very sma ll . Their

women have a cloth bound about them from their m iddle to

their knee , and all the rest i s bare . All of them be blacke and

but l ittle , both men and women . Their houses are very l ittle,
made of the branches of the pa lmer or coco-tree , and covered

with the leaves of the same tree .
The eleventh of March we sa i led from Ceylon

, and so

doubled the cape of Comori . Not far from thence, betwe ene
Ceylon and the ma ine land of Negapatan , they fish for pearles .
And there i s fished every yere very much which doth serve

a l l India , Camba ia , and Benga la . It i s not so orient as the

pearle ofBaharim in the gulfe of Persia . From Cape de Comori

we pa ssed by Coul am [Qu i lon], which is a fort of the Portuga l s

from whence c ommeth great store of pepper, which c ommeth

for Portuga l], for oftentimes there ladeth one of the caracks

of Portuga l] . Thus passing the coa st , we arrived in Cochin

the 22 of March , where we found the weather warme, but
sc arsity of victua l s for here groweth neither corne nor rice ,
and the greatest part c ommeth from Bengala . They have here

very bad water, for the river i s farre off. This bad water

causeth many of the people to be l ike lepers, and many of

them have their legs swollen a s bigge as a man in the wa ste,
and many of them are scant able to go .

1 These people here

be Malabars, and of the race of the Naires of Ca l icut and

they di ffer much from the other Malabars . These have their

heads very ful l of ha ire , and bound up with a string and there

doth appeare a bush without the band wherewith it is bound .

The men be ta l l and strong, and good archers with a long bow

and a long arrow,
which i s their best weapon yet there be

1 The re ference is to Cochin-leg or elephantiasis.

RALPH FITCH
,
1 5 83—9 1 45

some cal ivers [l ight muskets] among them , but they handle

them badly .

Heere groweth the pepper and it springeth up by a tree

or a pole, and i s l ike our ivy berry, but something longer, l ike

the wheat e are and at the first the bunches are greene
,
and

a s they waxe ripe they cut them off and dry them . The lea fe

i s much lesser then the ivy l ea fe and thinner . All the inhabi

tants here have very l ittle houses covered with the leaves of

the coco-trees . The men be of a reasonable stature ; the

women l itl e a ll blacke , with a cloth bound about their m iddle

hanging downe to their hammes a ll the rest o f their bodies

be naked . They have horrible great eare s, with many rings

set w ith pearles and stones in them . The king goeth inc ach ed ,

1

a s they do a ll . He doth not rema ine in a place above five or

sixe dayes . He hath many houses, but they be but l itl e hi s

guard i s but sma ll he remoov e th from one house to another

according to their order. All the pepper of Ca l icut and course

c inamom groweth here in this c ount rey . The best c inamom

doth come from Ceylon , and is pi lled from fine yoong trees .
Here are very many pa lm er or coco trees , which is their ch ie fe
food for it i s their meat and drinke, and ye e ldeth many other

necessary things, a s I have declared before .

The Naire s which be under the king of Samorin ,

1 which be

Ma labars , have a lwayes wars with the Portugal s . The king

hath alwaye s peace with them but his people goe to the sea
to robbe and stea le . Their chie fe c aptaine i s ca lled Cogi All i

he hath three castles under h im . When the Portuga ls c om
pla ine to the king, he sayth he doth not send them out but

he c onsent e th that they go . They range a ll the coa st from
Ceylon to Goa , and go by foure or five parowe s or boats

together and have in every one of them fifty or threescore

men , and boord present ly . They do much harme on that

coast , and take every yere many foists and boats of the

Portugal s . Many of these people be Moores . This kings

c ount rey beginneth twelve leagues from Cochin , and reacheth

ne ere unto Goa . I rema ined in Cochin until] the second of

November, which was eight moneths for that there was no
passage that went away in al l that t ime . If I had come two

1 Encaged,
i . e . h idden from view in a litter.

2 Zamorin was the title of the King of Calicut .

46 EARLY TRAVELS IN IND IA

dayes sooner, I had found a passage presently . From Cochin
I went to Goa , where I rema ined three dayes . From Cochin

to Goa is an hundred leagues . From Goa I went to Chaul ,
which is threescore leagues , where I rema ined three and

twenty dayes and there making my provis ion of things

necessary for the sh ippe , from thence I departed to Ormus ;
where I stayed for a pa ssage to Bal se ra fifty dayes . From

Goa to Ormus i s foure hundred leagues .

Here I thought good, before I make an end of thi s my booke ,
to declare some things which India and the c ountrey farther

eastward do bring forth .

1

The pepper groweth in many parts of India , especially about

Cochin and much of it doeth grow in the fields among the

bushes without any labour, and when it i s ripe they go and

gather it . The shrubbe i s l ike unto our ivy tree and i f it

did no t run about some tree or pole , it would fa l l downe and

rot . When they first gather i t, it i s greene and then they lay
i t in th e sun , and i t bec ommeth blacke . The ginger groweth

l ike unto our garlike , and the root i s the ginger . It i s to be

found in many part s of India . The cloves doe come from the

i les of the Mo luc c oe s, which be divers ilands . Their tree i s

l ike to our bay tree . The nutmegs and maces grow together,
and come from the i le of Banda . The tree i s l ike to our

wa lnut tree , but somewhat le sser . The white sandol i s wood

very sweet and in great request among the Indian s for they

grinde it with a l itle water, and anoynt their bodies therewith .

It c ommeth from the i sle of Time r . Camphora i s a precious

thing among the Indian s, and i s solde dearer then golde .

I th inke none of it c omme th for Christendome . That which

i s compounded c ommeth from China but that which groweth
in canes, and i s the best , c ommeth from the great i sle of Borneo .

Lignum a loes c ommeth from Cauchinchina . The benjam in

c omme th out of the c ount reys of Siam and Jangome s . The

long pepper groweth in Bengala,
in Pegu , and in the ilands

of the Java s . The muske c ommeth out of Tartarie , and i s
made after this order

,
by report of the marchants which bring

it to Pegu to sell . In Tartarie there i s a l ittle beast like unto

a yong roe
,
which they take in snares , and beat him to death

with the blood after that they cut out the bones , and beat
1 This section is large ly copied from Federici .

RALPH F ITCH
,
1 5 83—9 1 47

the flesh with the blood very sma ll , and fill the skin with it

and hereof c omme th the muske . Of the amber [ambergris
they holde divers opin ions ; but most men say it c omme th

out o f the sea , and that they finde i t upon the shores s ide . The

rubies , saph ire s, and spinelles are found in Pegu . The diamants

a re found in divers places , as in Bisnagar,1 in Agra ,
in Delli

,

2

and in the ilands of the Javas . The best pearles come from
the iland of Baharim in the Persian sea ,

the woorser from the

Piscaria 3
h eere the i sle of Ceylon

, and from Aynam [Hai-nan]
a great iland on the southermost coast of China . Spodium ‘1

and many other kindes of drugs come from Cambaia .

Now to returne to my voyage . From Ormus I went to

Balsara or Ba sora , and from Ba sora to Babylon ; and we

pa ssed the most part of the way by the strength of men ,
by

ha ll ing the boat up the river with a long cord . From Babylon

I came by land to Mosul , which standeth nere to Nin ive
,

which i s a ll ru inated and destroyed it standeth fa st by the

river of Tigris . From Mosul I went to Merdin
,
which i s in the

c ount rey o f the Armen ians but now there dwell in that place

a people which they ca l l Cordies , or Curdi [Kurds] . From
Merdin [Mardin] I went to Orfa ,

which i s a very fa ire towne ,
and it hath a goodly founta ine ful of fish where the Moores

holdmanygreat ceremon ie s and opin ions concerning Abraham

for they say he did once dwell there . From thence I went to

Bir, and so pa ssed the river of Euphrates . From Bir I went

to Aleppo ; where I stayed certa ine moneths for company,
and then I went to Tripol is where finding English shipping

,

I came with a prosperous voyage to London
,
where by Gods

a ss istance I safely arrived the 29 of Apri l 1 5 9 1 , having bene

eight ye ere s out of my nat ive c ount rey .

1 Vijayanagar, the great Hindu kingdom which once covered the
whole of the Indian peninsula south of the Kistna.

2 Federici says that a certain kind of diamond comes from infra terra
de l De li and Jourdain was told at Agra that the best sort s are

growne in the countrye of Delly (Journal , p . There seems to be
no foundat ion for the statement.

2 The Portugue se term for the pear] fishery on the coast of Tinneve lly,
already de scribed under Ceylon .

‘2 Finch seems to mean tabashir, a substance found in the stems of
bamboos andmuch used by Indians as amedic ine . Federici (in Hakluyt

’

s

translat ion) calls it the spodiom which c onge le th in certaine cane s

1599—1 606

JOHN MILDENHALL

NEARLY twenty years after the visit of Ralph Fitch and his
compan ions to the court of the Great Mogul , another English
man presented himself there , craving privileges of trade on

beha lf of himself and hi s fellow-countrymen . This was
John Mildenha ll or Midnall , whose experiences are narrated
in the two documents printed below, the first of which i s a
summary of his j ourney from London to Kandahar, while the
second is a letter (addressed to the Richard Staper a lready
mentioned on p . 1) giving an account of his transactions in
India and of his return j ourney as far as Kazvin in Persia .

OfMildenhall’s previous career practica lly nothing is known ,

except that , l ike Fitch , he was a trader in the Levant . From
his letter to Staper and subsequent references in the Court
Minutes of the East India Company, it may be inferred that
he was at one time in the serv ice of that merchant—perhaps
apprenticed to him in the first instance . That in making the
present venture he had no specia l m ission , l ea st of a ll from
Queen Elizabeth (as has been often asserted) , i s evident enough
from hi s own narrative . Although in India he did his best to
play the part of a messenger from his sovereign ,

thi s was
clearly a mere pretext , for the purpose of ga in ing more easily
the concession s he was seeking wh i le the fact that he spent
six months at Constantinople engaged in trade , took three
years over his j ourney from Aleppo to Lahore , and was equally
lei surely over his return to England , i s a further proo f that he
made the expedition on his own account . Moreover, we learn
from a document in the British Museum (Lansdowne MSS . ,

no . 241 , ff.
'
75 , 78) that in March 1 6 00 Mildenha ll was contem

plating a ventur e to Ca iro, but then changed his plan s and
decided to go to Aleppo . This suggests that his j ourney to
India was an aft erthought, prompted , perhaps , by the receipt
at Constantinople of the news of the attempt made in the
autumn of 1 59 9 to launch an East India Company in IIondon .

Though this scheme had fa i led for the moment , owing to the
unwil lingness of Queen Elizabeth to jeopardize the success of
the negotiation s then on foot for peace with Spain , there was
every probabil ity that it would become ere long an establ ished
fact ; and i f Mildenha l l cou ld in the interim secure a grant of
trading privileges in India ,

he might expect a handsome
reward for his pains .

https://www.forgottenbooks.com/join

50 EARLY TRAVELS IN INDIA

influence was considerable , but a l soAkbar
’
s principal advisers .

The opposition of the latter may well have been due to an

unwillingness to risk a breach with the Portuguese
,
o f whose

power at sea they were ful ly conscious but Mildenhal l sets
i t down partly to bribery on the part of the Jesuits and partly
to an acceptance of their contention that the rea l object of
the English was to capture some of the Indian ports . He
represents himself as triumphantly refuting thi s charge and
overcoming the scruples of the Emperor, by undertaking that
hi s sovereign would send an amba ssador, with rich presents ,
to reside at the imperia l court , where he would be, in effect , a
hostage for the good behaviour of his fellow-countrymen .

Thereupon , we are told , his demands were granted in
ful l .
Pa ssing over his letter from Kazvin , in which these events

are related , the next we hear of our traveller i s that , at a meeting
of the Committees [Directors] of the Ea st India Company ,
held on June 2 1 , 1 60 8 , letters were read , addressed by him to
Mr . Stape r , enumerating the privileges he had obtained and

offering these , and his own services, in return for a payment
of £1 500 . Evidently he had not yet reached England, for it
was decided to adjourn the consideration of his proposa l s
unti l hi s arriva l either in this country or the Netherlands . In

May 1 6 09 the matter was aga in brought forward and was

referred to a specia l comm ittee , though at the same time hi s
demands were pronounced to be unrea sonable and he himself
was thought unfit to be employed except as a mere factor .
Evidently his concessions were considered to be of sma l l va lue
while the Company had a further motive for declin ing to
purchase them on extravagant term s , ina smuch as they were
expect ing to receive at any moment news of the success of the
m ission of William Hawkins , who had been dispatched to
Surat in 1 6 07 w ith letters from King James to the Great Mogul .
However

,
Mildenha l l had another string to his bow . Towards

the end of July 1 6 09 the Company learnt with some a larm that
he had presented a petition to the King, declaring that he had
spent t en years in travel and had obta ined , at a cost of three
thousand pounds privileges of trade in the dom in ion s of
the Great Mogul , and praying that , as the East India Company
would pay no attention to his cla ims, he and his c o-adventurers
m ight be perm itted to enj oy the sa id privileges . This petition
had been referred by the Lord. Trea surer to Sir Wa lter Cope
and three merchants , of whom a t least two were friends of
Mildenhall . The Company at once appointed four representa
t iv es to confer with the referees , and apparently nothing came
of the petition . A few months later there was some idea of
the Company sending Mildenha l l to the East as a factor, but
on November 1 8 , 1 6 09 , it was decided that he was for divers

M ILDENHALL
’

S TOMB

P. 50

JOHN MILDENHALL
,
1 59 9—1 60 6 5 1

respects no t fit t inge to be ymployed in the service of the
Compan ie
For the rest ofMildenhall’s c are e r we have to depend chiefly

on re ferences in the correspondence of the Company’s factors
in India

,
which wil l be found in Letters R eceived,

vols . i i , i i i ,
and v, in Ke rridge

’

s letter-book in the Bri tish Museum (Addi
t iona l MSS .,

no . &c . From these we learn that , some
time before April 1 6 1 1 , he made a second expedition to the
East

,
carrying with him a quantity of goods belonging to

Stape r and other merchants , intended for sale in Persia .

Mildenha l l i s stated to have betrayed his trust and to have
fled with the goods, intending to make his way once aga in to
India . Two Englishmen, named Richard Steel and Richard
Newman

,
were sent in pursuit . They overtook the fugitive

near the confines of Persia and forced him to return with them
to Ispahan ,

where he surrendered goods and money to the
value of and received a ful l discharge . Being now free ,
he resumed his j ourney to India and S teel , who had quarrelled
with Newman

,
undertook to bear him company . At Lahore

Mildenha ll fell sick, and Steel went on a lone to the court of
the Emperor

,
then at Ajmer, in Rajputana . By slow stages

Milden ha l l reached Agra , whence he proceeded to Ajmer ,
arriving in that town early in Apri l 1 6 14 .

He was stil l very sick . Purcha s (Pilgrimage, ed . 1 6 26 , p . 5 2 8)
says that he had learned (it i s reported) the art of poyson ing ,
by which he made away three other Englishmen in Persia

,
to

make himself master o f the whole stock but (I know no t by
what m eans) himse lfe tasted of the sam e cup and was exceed
ingly swelled , but continued his l i fe many moneths with
ant idotes The story , which i s evidently based upon W ithing
ton ’s a ssertions (given la t er in the present volume) , i s scarcely
a l ikely one , and M ildenhall

’

s i llness was probably due to
natura l causes . However , after l ingering some time , he died
in June 1 6 1 4 . As he belonged to the old fa ith , his body was
conveyed to Agra and interred in the Roman Catholic cem etery
there . The tombstone marking the spot was discovered in
1 909 by Mr . E . A . H . Blunt , who has prefixed a photograph
of it to his Christian Tombs and M onuments in the United
Provinces . It i s in good preservat ion , and the following insc rip
tion in Portuguese i s sti l l pla inly legible Joa de M endenal,
Ingles , moreo aos 1 [d]e Junhou One may say with
confidence that it i s the oldest English monument in India
and a tablet with an English inscription has now been placed
upon it by the orders of the loca l government .

Just before hi s death M i ldenha l l made a will
,
leaving his

property to two children he had had in Persia by an Indian
woman during hi s first expedition . As executor he appointed
a Frenchman named Augustin , who had accompanied him in

E 2

52 EARLY TRAVELS IN INDIA

hi s second journey and had undertaken to marry his daughter
and bring up h is son . To him ,

a l so, he bequeathed hi s papers ,
including a diary which would now be of the greatest interest
unfortunately, i t was burnt by the executor together with the
rest o f the documents , immediately a fter Mildenhall’s death .

There i s reason to bel ieve , by the way , that this Frenchman

was none other than the Austin of Bordeaux whose name
i s often a ssociated with the decoration of the Taj Maha l (se e
the Journal of the Royal Asiatic S ociety,

Apri l 1 9 10 , and the
Journal of the PanjabHistorical S ociety , vol . iv, no . Mean
while , at the instigation of Steel , the East India Company

’s
factors at Surat had dispatched one of their number

,
Thoma s

Kerridge (afterwards President at Surat , 1 6 1 6—21 and 1 6 25
to lay cla im to Mildenhall

’
s goods on beha lf of hi s employers .

Kerridge reached Ajmer on the very day of the fugitive
’s

death , which was at once followed by the sequestration of the
estate on beha lf of the imperia l exchequer

,
in accordance with

the preva i ling practice in the ca se of a l iens dying in the
country . Then ensued a struggle between Kerridge and the
executor, each striving to obta in a grant of the estate from
the Emperor . Kerridge had in truth a weak ca se , being unable
to produce any authority from those on whose beha l f he was
supposed to be acting

,
and having aga inst him the discharge

given by Newman while hi s adversary was supported by the
Jesu it Fathers

,
whose sympathies were natura lly with the

decea sed . Kerridge bribed heavily, but W ithout resu lt , for
the Emperor, after hearing both sides , concluded that neither
had sufficient right thereto and decided to appropriate the
estate himself. Nevertheless

,
Kerridge persevered

,
and in the

end succeeded in recovering m ost of the money , which was
du ly transm itted to England for distribution amongst Milden
ha l l ’s creditors .
The two documents here printed are taken from Purchas

His Pilgrimes , part i , book ii i , chap . i , 3 . They were found
by Purchas among the papers of Richard Hakluyt , who may
have obta ined them from Staper . In the foregoing account
of Mildenhall’s career I have drawn freely on an article o f my
own publ ished in The Gentleman’

s M agazine of Augus t 1 906 ,
supplementing this from later information .

I

THE twelfth of February, in the ye ere of our Lord God 1 599 ,
I
, John Mildenha l l of London ,

merchant , tooke upon me a

voyage from London towards the East-Indies, in the good

ship called the Hector of London, Richard Parsons being

JOHN MILDENHALL
,
1 599—1 6 06 53

ma ster, which carried a present to the Grand Seigneur 1 in

the same voyage . The seven and twent ieth of April, 1 59 9 , we

arrived at Zante, where I frighted a satea [Ita l . saettia, a swift
sa il ing vessel] and went into the island of Cio [Seio], from
thence to Smyrna, and from thence to Constantinople , where

I arrived the n ine and twentieth of October, 1 599 and there

I staied about my merchandize t i l l the first of May , 1 6 00,

Sir Henry L i llo beeing then Embassador ; upon which day
I passed from Constantinople to Scanderone [Iskanderun ,

now Alexandretta] in Asia, where, in company of a chaus 2

and some sixe other Turkes , I tooke my voyage for Aleppo

overland and arrived in Aleppo the foure and twentieth day
of the sa id May in safet ie , without any trouble or molestation

by the way , and there abode two and fort ie dayes, finding

there Ma ster Richard Coulthrust for Consul] . And the seventh

of July, 1 6 00, I departed from Aleppo, in compan ie with many

other nations, as Armen ians, Persians, Turkes, and divers

others, to the number of sixe hundred people in our c arravan ,

and onely of English Master John Cartwright, Preacher ; 3

from whence we went to Bir, which i s within three dayes

journey and stands upon the edge of the river Euphrates .

From thence we went to Urfa ,
which i s five dayes journey,

which we found very hot . From thence we went to Caraemit

[Diarbekr], which i s foure dayes j ourney . From thence to
Bit e lis

, a c ity under the government of a nation ca lled the
Gourdes [Kurds] yet under the subjection of Constantinople ,
which i s seven dayes journy and from thence to Van , which

i s three dayes journy from Bit e lis a c ity of great strength,
and by the side of the ca stle i s a great lake of sa lt water,
navigable, and i s in compa sse n ine dayes journey about , which

I my selfe have rowed round about . And once a ye e re , at

the c omming down of the snow waters from the mountaine s,

1 The Sul tan of Turkey. The present was an organ built by Thomas
Dallam, who was sent out in charge of it . Se e his j ournal , published
by the Hakl uyt Soc iety in 1893 .

2 Turkish chaush, a minor offic ial employed in a varie ty of ways, such
as taking charge of a caravan .

2 In Cartwright published an account of his experience s under
the t itle of The Preacher

’

s Travels. See also Purchas His Pilgrimes,
part i , lib. ix. c ap. 4.

54 EARLY TRAVELS IN INDIA

there is abundance of fish , which come of themselves to one

e nd of the lake which I may compare to our herring-time

at Ye rmouth , where the c ount rey-people doe resort from divers

places and catch the sa id fish in great abundance , which they

sa lt and dry and ke epe them a ll the yeare for their food the

fish are as big as pilcherds . From thence we went to Nac shian ,

1

which i s sixe dayes journey and from Nac shian to Chiulfa l ,
which i s ha lfe a dayes journey and there we stayed e ight e ene

dayes . From thence we went to Sultania [Sultanieh], and

from thence to Casbin [Kazvin] in Persia , which i s fifteene

dayes j ourney, and there we abode thirty dayes . From thence

to Com [Kum], which i s three dayes journey ; from thence

we went to Ga shan [Ka shan], which wa s seven dayes j ourney .

From thence Master Cartwright departed from us and went

to Spauhoan [Ispahan], the chie fe c it ie in Persia . From
Gashan to

,
Ye sd, which i s tenne dayes journey . From thence

I went to Gurman [Kerman], which i s tenne dayes journey ;
and from thence to Sigistam ,

2 which i s foure t eene daie s

j ourney ; and from thence to Candahar, which i s a l so foure

teene dayes journey .

II

CASBIN ,
the third day of October, 1 6 06 .

Worshipfull Sir,my duty remembred . Not having any other

of more aunc ient love then your selfe , I have thought good to

remember theman ifold curtesies received , and partly to requite

them with the first newes o f the successe of this my voyage

unto the court of the Great King of Mogor and Camba ia .

Atmy arriva l] in Lahora the of 1 6 03 , I dispatched

a poste for the Kings court, with my l etters to His Maje st ie
that I m ight have hi s free l eave to come unto h im and trea t

of such busine sse as I had to doe with him from my Prince

who foorthwith answered my letters and wrote to the Gover

nour of Lahora to use me e with al l honour and curt e sie and to

send a guarde of horse and foote with me to ac companie m e

1 Nakchivan, an ancient town in Erivan . Julfa , Mildenhall
’

s next
stepping-place , is about twenty-six miles farther south, where the road
t o Tabriz crosse s the Aras river.
5 Sagistan , the old name of Sistan in Eastern Persia .

https://www.forgottenbooks.com/join

5 6 EARLY TRAVELS IN INDIA

their opinion in thi s matter, they flatly answered him that

our nat ion were a ll the ev e s and that I was a spyc , sent thither

for no other purpose to have friendship with His Majestic but

that afterward our men m ight come thither and get some of

his ports, and so put His Majestic to much trouble saying

withall that they had eleven yeares served His Majestic and

were bound by the ir bread and sa lt that they had eaten to

speake th e truth , a lthough it were aga inst Christians . With

these and many more such speeches the King and hi s Counc e ll

were all flat aga in st me e and my demands, but made no shew

thereof to me in any respect but I knew it by friends which

I had in his court . Afterward they caused five commande

ments to bee drawne and sent them me e , with a ll things that

I had written , saving they had left out the taking of the ships

and the ports of the Portuga ls ; which when I had read , I

presently went to the court and made demand of the other

art icles . The King answered that hee would againe speake

with hi s Counc e ll and make answere .

In thi s manner rested my busine sse , and every day I went

to the court, and in every e ight e ene or twent ie dayes I put

up Ars [Hind . arz] or pet itions and st il l he put me e off with

good words and prom i sed that this day and tomorrow I should

have them . In this manner seeing my selfe delayed , and

being at exceeding great expenses of e ight eene or twent ie

servants (horsemen and foot), I withdrew my selfe from going

to th e court, in so much that in th irt ie dayes I went not . At

length the King
,
remembring me , sent to ca l l for me . At my

c omming , he a sked the cause why I came not as I was wont .

I answered that I had come into hi s c ount rey only upon the

great renowme of his exc e llenc ie and had wa sted five yeare s

in t rav aile , and could not obt ainc so much as a commande
ment at hi s hands which was wholly for hi s profit and nothing

for his losse adding that i f I had a sked some greater reward

of h im , hee would much more have denyed me . With that
he presently ca lled for garment s for me of the Christian

fashion very rich and good, and willed me not to be sad,

because every thing that I would have should be accomplished

to mine owh e content .

So with these sweet words I passed sixe monethes more .

JOHN MILDENHALL
,
1 59 9—1 606 57

And then,
seeing nothing accomplished, I was exceeding

wearie of my lingring, and could do nothing and the rather

for that I was out of money . I shoul d have declared before

how the Jesuites day and n ight sought how to work my dis

plea sure . First , they had g iven to the two chiefest Counsellors

that the King had at the least five hundred pounds sterling

a piece, that they should not in any wise consent to these

demands of mine ; so that, when I came to present them ,

they would not accept of any thing at my hands, a lthough I

offered them very largely and where I had any friendship,
they would by al l meanes se eke to disgrace me . But God ever

kept me in good reputation with all men . Moreover, whereas

I had hired in Aleppo an Armen ian named Seffur [Safar], to

whom I gave twent ie ducket s th e moneth , which served me

very well for mine interpreter foure yeare s, now, c omm ing
h eere to the point of my special] busine sse , the Jesuites had

soone wrought with him a lso in such sort that he quarrelled

with me and went hi s way ; whereby I was destitute of a

drugman
1
and my selfe could speake l ittle or nothing . Now

in what case I was in these remote countries without friends ,
money, and an interpreter, wisemen may judge . Yet a fterward

I got a schoolemast er, and in my house day and n ight I so

studied the Persian tongue that in sixe monethe s space I could

speake it something reasonably . Then I went in great dis

contentment to the King and gave h im to understand how

the Jesuites had dea lt with me in a ll points , and desired His

Majesties l icence to depart for m ine owne c ount rey , where I
m ight have redresse for m ine injuries receiv ed and withall

told him how sma ll i t would stand with so great a Princes

honour as His Majestic had report to be to delay me so many

yeare s on ly upon the reports o f two Jesu ites , who I would

prove were not h is friends nor cared not for h is profit no r

honour and desired a day o f hearing , that now I my sel fe
m ight make pla ine unto His Majest ic (which for want o f a

drugman be fore I could not doe) the great abuses of these

Jesu ites in thi s hi s court beseeching you [him againe to

grant me e l icence to depart , and that I might not bee kept
any longer with de laye s . At these words the King wasmooved

1 Arabic tarjuman (an interpreter) , whence dragoman

5 8 EARLY TRAVELS IN INDIA

aga inst the Jesuites , and promised that upon the Sunday

following I should bee heard, and that the Jesuites should be
present .

This speech I had with the King upon the Wednesday .

Comming before the place of Counc e ll the Sunday following,
there were met a ll the great States of th e court to hearc the
controversie betwe ene us . At the fir st the King called me

and demanded what injuries I had received of the Jesuites .

I answered that they had abused my Prince and c ount rey ,

most falsly ca ll ing us a ll the e v e s and i f they had beene of

another sort and ca l l ing, I wou ld have made them cate their

words or I would have lost my l i fe in the quarrel] . Secondly,
in saying that under colour of marchandise wee would invade

your c ount rey and take some of your forts and put Your

Majestic to great trouble . Now, that Your Majestic may

understand the untruth of these mens fa lse suggestions,
know you al l that Her Majestic hath her ambassadour leiger
in Constantinople, and e v e rie three ye ere s most common ly

doth send a new and ca l l home the old ; and at the first

c omming of every ambassadour shee sendeth not them empt ie ,

but with a great and princely present according whereunto

Her Highne sse intent i s to deale with Your Majestic . This

profit of rich presents and honour l ike to redound to Your

Majestic by having league of amit ie and ent erc ourse with

Christian Princes
, and to have their ambassadours leigers in

your court , these men by their c raft ie practices would deprive

you o f . And our ambassadours being resident as pledges in

your court, what dare any of our nat ion doe aga inst Your

Highne sse or any of your subjects Upon these and other

such l ike speeches of m ine , the King turned to his nobles and

sa id that a ll that I sa id was reason and so they all an swered .

After this I demanded of the Jesuites before the King : In

these twelve yee re s space that you have served the King, how

many ambassadours and howmany presents have you procured

to the benefit of His Majestic W ith that the Kings eldest

sonne 1 stood out and sa id unto them (nam ing them) that it

was most true that in a eleven or twelve yeare s not one came,
e ither upon amba ssage or upon any other profit unto His

1 Prince Salim, afterwards the Emperor Jahangir.

JOHN MILDENHALL, 1 59 9-1 606 59

Majestic . Hereupon the King was very merrie and laughed

at the Je suit e s, not having one word to an swer . Then I sa id

If it plea se Your Majestic , I wil l not onely procure an amba s

sadour but a l so a present at my sa fe returne againe into your

countrie . Divers other demands and questions were at that

t ime propounded by the King and his nobles unto me and

I answered them a ll in such sort as the King ca lled his Vice-Roy 1

(which be fore was by the Je suit e s bribesmade my great enemy)
and commanding [sic] h im that whatsoever priv iledge s or
commandements I would have hee should presently write

them , scale them , and give them m e without any more delay

or quest ion . And so within th irt ie dayes after I had them

s igned to my owne contentment and (as I hope) to the profit

of my nation . Afterwards I went and presented them unto

the Prince his eldest sonne
, and demanded of him the l ike

commandements which he most willingly granted, and

shortly after were delivered unto me . And so departing from

the court , I brought them with me into Persia ; which are

here in Casbin with my selfe , readie to doe you any service .

And I would hav e come my selfe when I wrote this letter,
save that there were two Ita l ian marchants in Agra 2 that

knew of a ll my proceedings whom I doubted (as I had good

cause) l ea st they would doe me e some harme in Bagde t or

some other places, they a lwaye s being enem ies to our nation,

that they should find any new trade this way , as to you it i s

wel l knowne . And within foure moneths I meane to depa rt

by th e way of Mosc ov ia where a rriving, I will not fa ile but
sat isfie you a t large of a ll matters .

1 Mr. Vincent Smith (Akbar, p. 294) sugge sts that this was Aziz Koka
(Khan Azam) .

2 Sir E . Maclagan thinks that one of the se was J030 Battista Ve chie te .

1 608—13

WILLIAM HAWKINS

AT the time of the establ ishment of th e East India Company
(1 6 00) and for the next few years , England was at war with
the un ited kingdoms of Spa in and Portuga l and it was largely
for this rea son that the fleet s of the F irst and Second Voyages
made no attempt to visit the coasts of India itself, where the
Portuguese were known to be in strong force , but went instead
to the port s of Java , Sumatra , and the Far East . By the time ,
however, that a Third Voyagewas under preparation,

hostilities
had been terminated by the Treaty of London (August
and there was some hope that the Portuguese woul d not

o ffer active opposition to the extension of English trade to
the rea lm of the Great Mogu l . Not that the negotiations
preceding the treaty had afforded much ground for confidence
in this respect . The Span ish comm issioners had, in fact ,
pressed hard for a recogn ition of the i llega l ity of English trade
in the Indies

,
both East and West but th e utmost that the

English negotiators woul d offer was that commerce with places
actua lly occupied by King Philip’s subjects should be forbidden ,

prov ided that no attempt were made to exclude the English
from trading with independent countries . This proposa l
prov ing unacceptable , matters were left as before, the whole
subject being ignored in the treaty .

In deciding to put to the proof the intention s of the Portu

gue se , the Comm ittees o f the East India Company were
largely influenced by the consideration that the markets of
the Far East afforded l ittle opening for English goods , which
m ight

,
however

,
find ready sa le in India itself or at an Arabian

port frequented by Indian traders . The latter seemed the sa fer
a lternat ive

, as o ffering less opportun ity or justification for
Portuguese inter ference . When ,

therefore , the instructions
for the Third Voyage 1 were drafted , in March 1 6 07, it was
la i d down that the fleet shou ld make in the first instance for
the island of Sokotra ,

to glean in formation and obta in the

services of a pil ot . Then
,
i f the season perm itted, a visit was

to be pa id t o Aden ,
to see whether trade could be opened up

there and a factory established . If a su fficient cargo could be
obtained

,
the H ector was to be sent home direct while the

1 For these , and the royal commission for the venture, sec The First
Letter Book, pp. 1 1 1, 1 14.

WILLIAM HAWKINS
,
1 6 08—1 3 6 1

other two vessels were to proceed to Bantam , ca ll ing , i f time
perm itted

,
on the coa st of Gujarat to inquire into the possi

bil ity o f
‘
a mayntenanc e of a trade in those parts he e reaft e r

in saffe t ie from the daunge r o f the Port inga lls or other ch ym ics ,
e nde v ouring alsoe to learne whether the Kinge o f Cambaya
or Surat t or any of his haven s be in subjection to the Portugalls,
and what haven s of hi s are not Should it prove

,
however ,

that the monsoon would not perm it of the fleet going to Aden ,

a ll three ships were to repa ir to the Gujarat coa st there
,
i f

such a course appeared safe , the Hector and the Consent were
to be le ft to open up trade , for which purpose a l etter was

prov ided from King James to the Great Mogul , sol ic iting the
grant of such l ibe rt ie of t raflique and priv iledge s as sha l l be
resonable both for their se curit ie and proffit t In the event of
a favourable reception , one ship was to rema in at Surat to
lade a cargo for England , while the other was to proceed to
Aden to carry out the origina l plan . In any case , th e D ragon ,

the flagship of the Genera l ’ or commander of the fleet ,
W i ll iam Keeling , was to go on to Bantam as soon as possible .

The Lieutenant-Genera l of the fleet and captain of the
H ector (in which vessel , by the way , M ildenha l l had voyaged
to the Levant in 1 59 9) was William Hawkins , whose narrat ive
we a re now considering . Of his previous hi story we know but
two facts—first , that he had been in the West Indies , and

secondly, that he had spent some time in the Levant and was
wel l acqua inted with Turkish . The first of these two facts
may have been Mr . Noel Sainsbury

’

s reason for suggesting

(in the index to hi s Calendar of S tate Papers , East I ndies ,
1 5 1 3—1 6 1 6) the possibility of his identity with the W i ll iam
Hawkins who was a nephew of the famous S ir John Hawkin s
and acted as second in command in Fenton’s abortive expedi
tion of 1 5 82—3—a conjecture adopted a s a certa inty by
S ir Clem ents Markham in his work on The Hawkins

’
Voyages .

In rea l ity (as noted by S ir John Laughton in the D ictionary
of N ational Biography , what l ittle evidence exists points
rather the other way and the on ly fact in hi s fam i ly hi story
of which we c an be sure i s that he had a brother Charles .
Possibly the genera l impression that Hawkins was a sa i lor by
pro fession a bluff sea-capta in as one modern writer ca l l s
him—accounts for the ready acceptance of thi s theory . Such ,
of course , was not th e case the position of commander of a
vessel in those days did not necessarily imply an expert know
ledge of navigat ion— that was the business of th e ma ster—and

no argument c an be based thereon . In a ll probabil ity Hawkin s
had been a Levant merchant , l ike so many of the East India
Company’s servants at thi s t ime . Ev idently it was his ac quain
tance with the Turkish language and his experience of Eastern
ways that procured him his employment in the present

6 2 EARLY TRAVELS IN INDIA

expedition , for he was expressly designated as the person who
was to deliver the roya l letters to the Governor o f Aden or
(if ava i lable , for hem ight be going home direct from Aden with
h is ship) to the Great Mogul ,

1
and to take charge of the nego

t iat ions in either ca se . In order that he m ight appear w ith
becom ing splendour he was furn ished with scarlet apparel , his
cloak being lined with taffeta and embroidered with si lver lace
while su itable presents of plate and broadcloth to the va lue
of £1 3 3 were provided , with a stipulation that anyt hing
received in return was to be considered the property of the
Company .

The vessels started on their voyage early in March
The Consent quickly lost company and never rejoined . The
other two me t w ith baffling winds near the equator and were
forced to seek supplies at S ierra Leone , with the result that
they did not reach Table Bay unt i l the m iddle of December .
Their next port of ca l l was St . Augustine’s Bay (Madagascar) ,
whence they proceeded to Sokotra , arriving there in Apri l 1 6 08 ,
more than a year from the commencement of the voyage . An
attempt to get to Aden was foiled by contrary wind s

, and it
was then decided that the D ragon should proceed direct to
Bantam , while the Hector (with a pinnace which had been put
together at Sokotra) should make the venture to Surat .

Keeling sa i led accordingly on June 24, and Hawkins departed
on August 4 . His vessel—the first to display the English flag
on the coast of India—anchored at the entrance to the Tapt i
R iver on August 24 .

Surat , situated on the le ft bank of that river, about 1 4 m iles
from its mouth , was now one of the chief port s of India , and

the centre of trade with the Red Sea . The harbour of its more
northerly riva l , Cambay, was fa st silting up, and sea-going ships
of any siz e could no longer lade there , but had to embark their
goods from lighters at Gogha , on the opposite side of the Gulf

1 For the se letters see The First Letter Book, pp . 105 , 106 . The one

intended for the Great Mogul was addre ssed to the Emperor Akbar,
in ignorance of the fact that he had been dead for some t ime .

2 Purchas prints two narrative s of the voyage , by Kee ling and Finch
re spective ly. Sir Clements Markham, in his Voyages of S ir James
Lancaster , & c . , has summarized three manuscripts now in the India
Office , one of which is an abstract of Kee ling

’s j ournal ; and be side s
the se the India Office posse sse s two fragments , one be ing the first leaf
of Ke e ling

’s j ournal and the other a port ion of a j ournal kept on board
the Hector. The British Museum has two manuscripts , v iz . an inc om

ple te diary kept by Anthony Marlow (Titus , B viii , ff. 252—279) and
what seems to be a copy (possibly holograph) of Hawkins’s own j ournal
as far as Surat (Egerton The latter has been printed in The

Hawkins
’

Voyages .

https://www.forgottenbooks.com/join

6 4 EARLY TRAVELS IN INDIA

roya l l etters to del iver to th e Emperor ; but he refused to

pay for the goods he had bought (except at his own price) and ,

according to Hawkins , at the in stigation of a Jesui t he plotted
t o have him murdered on the way . All the time of Hawkins ’s
stay in Surat he was troubled by the threats and intrigues of
the Portuguese , who, as he a sserts , made severa l attempts to
a ssa ssinate h im .

However, on February 1 , 1 6 09 , Hawkins got safely away
from Surat , leaving Finch in charge of the remaining stock of
merchandise ; and on April 1 6 he reached Agra . He had
meant to keep his arriva l secret for a while but the news soon
spread that an ambassador from England was in the city

,
and

Jahangir , who perhaps remembered the scene in his father
’s

Court a few years earl ier , when Mildenhal l prom ised so c onfi

dent ly that his sovereign would dispatch an envoy with rich
presents , was a ll eagerness to see the new-comer ; andHawkins
was accordingly hurried into his presence . He had nothing
but broadcloth to offer by way of gift , for Mukarrab Khan
had taken possession of the articles sent out for that purpose
but notwithstanding this , he had an excellent reception from
the Emperor, who, finding that the Engl ishman cou ld speak
Turkish , held frequent conversations with him about the
countries of the West . So pleased was Jahangir with his
v isitor that he pressed him to rema in as a resident ambassador,
prom ising in that case to perm it Engl ish trade with his ports
on favourable terms . To this Hawkins readily agreed where
upon he was made capta in of four hundred horse , with a

handsome a llowance , was married to an Armen ian ma iden ,

and took his place among the grandees of the court . According
to the Jesu its , he now assumed the garb of a Muhammadan
noble and Jourdain adds that in his howse he u sed a ltogether
the cust ome of the Moores or Mahometan s , both in his meate
and drinke and other c ustome s , and wou ld seeme to bee dis
content if a ll men did not the like
Meanwhile , his enem ies had not been idle . The Jesu its at

court did their best to disgrace h im ; while the Portuguese
authorit ies at Goa stirred up Mukarrab Khan and other
persons of influence in Gujarat to represent the serious injury
which the trade of that prov ince wou ld suffer i f the English
were a llowed to ga in a footing in India . Natura lly, many of
the courtiers, env ying the favour with which Hawkin s was
regarded by the Emperor , j oined will ingly in these attempts
to shake his position and his hopes were beginn ing to decline
when

,
at the end of October 1 6 09 , he was apprised , by letters

from Finch
,
that an English ship , the Ascension , had reached

Indian waters and was dai ly expected at Surat . This was
excellent news

,
for

, as Hawkins at once guessed , the vessel
was bringing a fresh supply of presents for the Great Mogul .

WILLIAM HAWKINS
,
1 6 08—1 3 6 5

He hastened to Court with the intelligence , begging that
a farman (order) m ight be granted for the establishment of
a factory at Surat , and that he m ight be al lowed to carry thi s
down himself. The latter request was refused but the
farman was at once made out and dispatched to Surat . Before
it could arrive

,
however

,
t idings reached Agra that the

Ascension had struck a sandbank and had become a wreck, and
that her crew had landed in their boats at Gandevi , proceeding
thence to Surat .1 Alarmed at the advent of so many English
men ,

the loca l authorities had insisted on their taking up their
quarters in a village outside the city, where their conduct was
anything but creditable to their nat ion . Hawkin s appears
to have represented to the Emperor that thi s exclusion was
a grievance whereupon another farman was i ssued , directing
that the Englishmen should be well treated and that assistance
should be given towards recovering the cargo of the wrecked
vessel. Ev idently Jahangir was hoping that the presents he
had been led to expect m ight stil l be forthcom ing ; in this ,
however, he was disappointed , and the influence of Hawkins
commenced to dim in ish in consequence .

Early in December a number of the surv ivors from the
Ascension arrived at Agra and were presented to th e Emperor
by Hawkins . Their disorderly behaviour lent colour to the
representations of the Portuguese as to the undesirabil ity of
adm itting such a nation to the Gujarat port s and it i s clear
that the ambassador’s position was not improved by their
advent, though he was stil l treated with respect and considera
t ion . Covert

,
who left Agra in January 1 6 10 , says that

Hawkins was then in great credit with the King, being
a llowed one hundred rucke e s [rupees] a day ,

which is t en
pound sterling , and i s intitul ed by the nam e of a Can [Khan] ,
which i s a knight , and keepeth company with the greatest
noblemen belonging to the King and he seemeth very willing
to doe his country good
Towards the end o f March 1 6 10 Mukarrab Khan arrived

from Gujarat , bringing a large array of presents for the
Emperor, including a number of European articles , among
which Hawkin s recogn ized some of his own goods . According
to the text , Mukarrab Khan had been reca lled in consequence
of compla ints made aga inst his adm in i stration , and his goods
h ad been seized by Jahangir’s orders but there i s no hint
of thi s in the Emperor’s own memoirs .2 Soon after, however,

1 Detail s are given in The Journal of John Jourdain, where will also
be found Jourdain’

s account of his j ourney t o court and much other
informat ion bearing on the pre sent subject . Robert Covert’s True and

Almost Incredible Report (16 12) should also be consulted.

2 The Tazuk-i-Jahangiri, v ol. i , p. 1 6 7. It may be noted that there
is no allusion to Hawkins or his embassy in this work.

F

6 6 EARLY TRAVELS IN INDIA

Mukarrab Khan did fa ll into disgrace for a time , owing to a

serious accusation brought aga inst him ; and Hawkins felt
safe in pressing him to pay what was stil l due for the broad
cloth he had bought . The account in the text may be c om
pared w ith that given by Jourda in , who man ifestly thought
t he attitude o f Hawkins unwise . According to him Mukarrab
Khan was will ing to pay the greater part of the debt , but
contended for the remi ssion of the rest

, on the ground that
the origina l price was too high Hawkins , however, demanded
the ful l amount and threatened to compla in to the Emperor .
Khwaja Abfil Hasan , the Kings chiefe Viz ir,

’ endeavoured
to persuade the Englishman to accept the money offered

, but
in vain . The compla int was duly made , and Jahangir angrily
ordered Abu] Hasan to see the debt discharged whereupon
the latter pa id Hawkin s the amount Mukarrab Khan had

previously tendered , and added threat s which effectua l ly
deterred him from apply ing aga in to the Emperor so by his
obstinacy he had ga ined nothing but the il l-will ofAbfil Ha san ,

who took care to make him feel it s effect by docking the pay
due to him from the roya l treasury .

The prospects of the English were now far from bright . A
rich present arrived from Goa accompan ied by a letter c om
pla ining that another European nation shoul d be a llowed to
endanger the friendship that had so long existed between
Portuga l and the Mogu l while the effect of this was enhanced
by the declaration of certa in Surat m erchants (then at court)
that any encouragement of the English woul d mean the ru in
of the trade of Gujarat, owing to the reprisa l s threatened by
the Portuguese . Moreover

, Jahangir had long enterta ined
the idea of sending Mukarrab Khan to Goa , and his actua l
departure on thi s errand had only been deferred unt i l it should
be known that the long-expected Viceroy had arrived from
Portuga l and woul d welcome the presence of such an em issary .

The letter now received settled both points , and mentioned
a lso that a merchant at Goa had for sale a particul arly fine
ruby, a mode] of which was sent . The Emperor was of course
eager to acqu ire this gem , and accordingly Mukarrab Khan ,

now restored to favour, was ordered to proceed on his m ission .

He represented
,
however, that it was necessary that he should

be able to assure the Viceroy that the Engl ish would be defi
nit e ly excluded from trade in India and this prom i se Jahangir
at once gave .

Hawkin s wa ited unti l the envoy was well on his way , and

then applied afresh to the Emperor, with the result that the
latter changed his mind and declared that the English shoul d
be freely admitted but on hearing of this , Mukarrab Khan
wrote that it would be useless in that case for him to proceed
to Goa, and thereupon the promi sed farman was withheld , in

WILLIAM HAWKINS
,
1 6 08—1 3 6 7

spite of all the entreaties of Hawkins . Another mort ificat ion

for the Englishman was his exclusion from the place of honour
he had hitherto enjoyed at court . This he a scribes to the
ma lice of Abfil Hasan . The latter, however, wou ld not have
dared to take such a step without the Emperor’s sanction ,

and the rea l reason was probably that given by Jourda in ,

which i s as follows . From t ime to time Jahangir made
attempts to absta in from his usua l indu lgence in strong
drink

,
and in one of these fits of temperance he ordered that

none of his courtiers shou ld come into his presence smelling
of l iquor . Hawkins

,
who had a weakness in that direction ,

offended aga inst thi s regu lation , and in consequence he was
one day denounced in the presence of the court whereat
the Kinge pauzed a l ittle space and , c onsideringe that he was
a stranger

,
he bid him goe to his howse

,
and when hee came

next , he shou ld not drinke . Soe , bee ing disgraced in publ ique ,
he could not be suffred to come into his accustom ed place
meere the Kinge which was the cause that he went not soe
often to courte (Journal of John Jourdain , p . Evidently
Jahangir was by this t im e tired of his troublesome visitor

,
and

an appea l from Hawkins either to establish me as formerly
or give me leave to depart produced on ly an immediate order
for his pa ssports to be made ready . He then applied for an

answer to the letter he had brought from King James , but
thi s was contemptuously refused .

The few Englishmen rema ining in India now began to make
plans for their departure . Finch

,
who had joined Hawkin s

early in 1 6 10 but was now at Lahore , decided to go home
overland . Jourdain , who had reached Agra in February 1 6 1 1 ,
left aga in towards the end of July for the coast , accompan ied
by three other Englishmen . At their farewell audience they
presented Jahangir with a peece of gould of our Kings quoyne ,
which he looked earne st lie upon and putt itt in his pockett
(Jourdain ,

p . Hawkins himself was in a difficulty
, as

he had his wife to consider
,
whose friends objected strongly to

her qu itting India . He decided to apply to the Jesu it s (whom
he had so persistently revi led) and to beg them to procure
a pass from the Viceroy to enable h im to proceed by way of
Cambay to Goa (to which place his wife

’s friends would a llow
her to accompany him) , hoping then to obta in a pa ssage to
Lisbon . This the Fathers will ingly agreed to effect and so
he cont inued his preparations for departure .

1 Covert on quitt ing Agra gave the Emperor a small whistle of gold,
weighing almost an ounce , set with sparks of rubie s which hee tooke
and Whistle led therewith almost an houre . Also I gave him the picture
of St . Johns head out in amber and gold, which he also rece ived very
gratiously. The whistle hee gave to one of his great women, and the

picture to Sultan Caroone , his yongest sonne
F 2

6 8 EARLY TRAVELS IN INDIA

However, the end was not yet . In the early summer of 1 6 1 1
K hwaja Abfil Hasan was sent to the Deccan

,
and Ghiyas Beg ,

father of the celebrated Nur Jahan (whom Jahangir had just
e spoused) , was made Wazir in his place . His son

,
known

later as Asaf Khan
,
was a l so in great favour and a s he was

on very friendly terms with Hawkins , the envoy began to
bui ld fresh hopes upon thi s change of m ini sters

,
particularly

as he had learned that an English fleet
, under Sir Henry

Middleton , was on its way to the Gujarat coast . These vessel s
reached the bar of Surat on September 2 6 , and as soon as

the news arrived at court , Hawkins presented himself before
Jahangir, with a handsome ruby ring by way of offering, and
once more requested a farman for the establ ishment of English
trade at Surat . The Emperor, probably in expectation o f the
curiosities l ikely to be brought by the ships , at once ordered
the desired document to be drawn up but here one of hi s
chief favourites interposed

,
representing that this was in flat

contradiction to the prom i ses made to the Portuguese and

would enta i l the utter overthrow of the trade of Gujarat .
Thereupon Jahangir retracted his concession , a t the same time
assuring Hawkins that i f he would rema in in India , he should
receive in ful l the a llowance previou sly a ssigned to him . The
Englishman , however, replied with dignity that he could no t

rema in i f his fellow-countrymen were refused the l iberty of
commerce which had been prom ised to them and,

a fter
another ineffectua l attempt to procure an an swer to the letter
he had brought , he qu itted Agra early in November 1 6 1 1 .

He and his wife got safely to Cambay and from thence , in
the following January, managed to reach Middleton’s fleet ,
bringing with them goods to the va lue of about Having
been fina lly refused by Mukarrab Khan ,

in V iew of the menaces
of the Portuguese , perm ission to establish a factory at Surat ,
the English departed on February 1 1 , 1 6 1 2 , for the Red Sea ,

where M iddleton found Capta in Saris with a
\fresh fleet from

England
,
including Hawkin s’s old ship the Hector . The

Indian vessel s trading to Mokha and Aden were now held up
and forced to exchange their goods for English commodities ,
and finally those belonging to D iu and Surat were required to

pay a heavy ransom , as a pun i shment for the action of the
Gujarat official s in excluding the English at the dictation of
the Portuguese . These measures had a great effect in India ,

showing as they did that it was as dangerous to injure the one
nation as to defy the other and wh en , a l ittle later, Best and
Downton demonstrated that their countrymen were as powerful
a t sea as the Portuguese , the Gujarat seaports were duly opened
to E ngl ish trade .

Having fini shed his business in the Red Sea ,
Middlet on

departed in August 1 6 1 2 for Sumatra and Java . Hawkins

WILLIAM HAWKINS
,
1 6 08—1 3 6 9

and his household were on board the Trade’s Increase, which ,
a fter runn ing aground near Tiku (in Sumatra) , reached
Bantam four days before Christmas . There they found the
Hector, the Solomon , and the Thomas, a ll preparing to start
for England . Hawkins and his wife embarked on the la st
named, and the vessels sa i led in January 1 6 1 3 . The Hector

and Thomas reached the Cape of Good Hope in April , and after
a month’s respite the voyage was resumed on the 21 st of
May . Next day the two ships lost company, and of the rest
of the voyage we know but l ittle . S ickness broke out on board
the Thomas , with the result that most of the crew died while
at one time the vessel was in danger of being plundered by
certa in Newfoundlandmen —probably rough traders tempted
by the sight of a richly laden ship weakly manned . Fortu

nat e ly ,
thi s danger was averted by the appearance of the Pearl,

an interloping vessel homeward bound from the East . Her
capta in not on ly rescued the Thomas from the danger that
threatened her , but a lso supplied her with much needed
provisions . With this a ssistance she staggered home , arriving
som e tim e in the autumn of 1 6 1 3 but Hawkin s did not se e

his native land , for it was his fate to dye on th e Irish shoare

in his re turne homewards (Purchas His Pilgrimage, p .

When , and exactly where , this happened we are not told .

His widow came on to London in the Thomas . Besides her
cla im to her late husband’s property

, sh e was reputed to have
many va luable j ewels and these considerations probably had
a share in leading to her second marriage

,
early in 1 6 14,

to
Gabriel Towerson , who had been capta in o f the Hector in the
recent voyage . There was some haggling with the Ea st India
Company over the settlement of Hawkins’s accounts . The
Comm ittees who exam ined these reported that they included
heavy charges for housekeeping , presents ,

‘
goe inge to the

campe with 6 0 horse ,
’
and so on ; and that , a fter a l low ing

his ful l sa lary of £200 a year up to the day of his death , with
£300 for the expense of bringing hi s household down to the
coast , there still rema ined a ba lance due from his estate of £600 .

However, the Company, considering that the widow was

a straunger and that l ibera l treatment of her m ight have
a good effect in India

, agreed to forgo a ll cla im s ; while in
addition they presented her with a wedding gift of 200 jacobuses
(about £240) as a token of there love In 1 6 1 7 Mr . and

Mrs . Towe rson obta ined perm i ssion from the Company to
proceed to India in a private capacity, hoping to improve
their fortunes by the aid of her relatives . From the j ourna l
of Sir Thoma s Roe (who was much vexed by their vagaries)
we learn that these hopes were disappointed . Towerson

himsel f returned to England with the amba ssador in 1 6 1 9 ,

leaving his wife with her friends at Agra
,
where , a couple of

70 EARLY TRAVELS IN INDIA

years later, we find her pestering the Company
’s factors for

ma intenance . Her second hu sband had ev idently no intention
of rejoin ing her, for in 1 6 20 he obta ined employment from the
Company as a principa l factor for the Molucca s . Three years
later, while holding this post , he was put to death by the
Dutch in what i s termed the Massacre of Amboyna
The narrative here reprinted from Purchas His Pilgrimes

(part i , book i ii , chap . 7) represents Hawkins
’s own report to

the East India Company . The reverend gentleman tell s us ,
in his companion work the Pilgrimage (p . that the
traveller’s booke or large journa ll , written by h imse lfe , was
commun icated to me by the Right Worshipfull Sir Thoma s
Sm ith (the Governor of the Company) ; and elsewhere he
describes it as written at se a-lea sure , very volum inous , in a

hundred sheets of paper This account Purchas edited freely ,
om itting, as he frankly tells us, many advices of the authour
touching forts, Indian factories , which he regarded as

not so fitting every eye Unfortunately
,
the manuscript i s

no longer extant , and we are unable therefore to a ssess the
va lue of what was thus excised .

Hawkins’s story shoul d be read in conjunction with the
narrative ofW i ll iam Finch ,which supplements it in manyways .
It i s a characteristic production and gives a vivid idea of the
writer—e nterprising and resourcefu l, but somewhat arrogant
and blustering . Upon his contemporaries he made an impres
sion not a ltogether favourable . Finch quarrelled with h im
Jourdain ,

as we have seen , gives rather a hostil e account of his
behaviour, and declares that hi s promises weare of l ittle force ,
for he was very fickle in his resolucion , as alsoe in his religion

(Journal, p . and Roe , though he did not know him
personal ly, wrote of him For Hawkings, I fynd him a vayne
foole (British Museum ,

Add] . MSS . , no . 6 1 1 5
,
f. But ,

at a ll events, we owe to him a most va luable account of the
Court of the Emperor Jahangir , second only to that given by
Roe himself while his picturesque account of his adventures
has an interest which i s all its own .

A'r my arrivall unto the bar of Surat , being the foure and

twentieth of August , 1 6 08 , I presently sent unto Surat Francis

Buck
,
merchant , with two others , to make knowne unto the

Gov e rnour 1 that the King of England had sent me as his

embassadour unto his king , with h is l etter and present . I

received the Gov e rnours answe re , both by them and three

1 His name appears to have been Mirza Nfiruddin.

https://www.forgottenbooks.com/join

72 EARLY TRAVELS IN INDIA

3 present given h im, with great gravity and outward shew of

kindne sse he enterta ined me , bidding me most heartily

welcome, and that the c ount rey was at my command . A fter

complements done , and ent ring into the ma ine affa ires of my
busine sse , acqua inting him wherefore my c omming was for

these parts , he answered me that these my affa ires did not
concerne h im , because they were sea-faring causes , which

did belong unto Moc rebchan , unto whom hee prom ised me

to dispatch a foot-man unto Cambaya and would write in
my behalfe , both for the un lading of my shippe , as a lso c on

cern ing a fac torie . In the meane while
,
he appointed me to

lodge in a merchants house that understood the Turkish
,

being at that t ime my trouch-man [interpreter (see p .

the c aptaine of that shippe which Sir Edward Miche lborne
tooke .1

It was twent ie daie s ere the answer came , by reason of the

great waters and ra ines that men could not pa sse . In this

t ime the merchants , many of them very friendly, fea sted me ,

when it was fa ire weather that I could get out of doore s for

there fell a great ra ine , continu ing a lmost the t ime the

messengers were absent, who at the end of twenty daie s

brought answer from Mo c rebchan with l icence to land my
goods and buy and sell for this present voyage , but for a future

trade and setl ing of a fac t orie he could not doe it without the

Kings c ommaundement , which he thought woul d be effected,
i f I would take the pa ines of two moneths t rav e ll to del iver

my kings letter . And further, he wrote unto his Chie fe

Customer that a ll whatsoever I brought should be kept in

the custome-house ti l l his brother, Sheck Abder Rachim

[Sha ikh Abdurrahim], came, who shoul d make a ll the hast

that poss ibly cou ld bee , for to chuse such goods as were fitting

for the King (these excuse s of taking goods of a l l men for the

King are for their owne private ga ine) . Upon thi s answe re

I made a ll the ha st I cou ld in easing our shippe of her heavy

burthen of lead and i ron ,
which of nec e ssit ie must be landed .

1 This was in 1605 , during an interloping voyage , for which Miche l
borne had obtained a licence from Jame s I. His high-handed proc e ed
ings with the nat ive ve sse ls he me t much alarmed the East India Com
pany.

WILLIAM HAWKINS
,
1 6 08—1 3 73

The goods being landed and kept in the Customers power till

the c omming of this great man ,
perceiving the time precious

and my ship not able long to stay, I thought it conven ient to

send for three chests of money
, and with that to buy c om

modit ie s of the sam e sorts that were vendible at Priaman and

Bantam ,

1 which the Guzerat s carry yeare ly thither, making

great benefit thereof. I began to buy aga inst the will of a ll

the merchants in the towne , whose grumbling was very much ,
and compla ining unto the Gov e rnour and Customer of the

leave that was granted me in buying those commodities ,
which wou ld cut their owne throat e s at Priaman and Bantam ,

they not suspecting that I would buy commodities for those

parts , but onely for England .

At the end of this busine sse this great man came, who gave

m e l icence to ship it before the shipping of which I ca lled

a c ounc e ll , which were the merchants I had and those that

I thought fitting for the busine sse I pretended [i. e . intended],
demanding every ones opin ion according to his place what

should be thought conven ient for the delivery ofHis Majestie s

letter, and the establ i shing of a trade . So genera lly it was

agreed and concluded that for the effecting of these wa ighty
a ffa ires it neither would nor could be accomplished by any

but by myse lfe , by rea son of my experience in my former

travels and language as a lso I wa s knowne to a ll to be the
man that was sent as embassadour about these a ffa ires .

After it was concluded, and I contented to stay , I made what

ha st I cou ld in dispatching away the ship , and to ship the

goods . This done , I ca lled Master Marlow and a ll the company

that was on shore before me e , acqua int ing them with my
pretence [intention], and how they should receive for their

commander Master Marlow,
will ing them that they obey and

reverence him in that kind as they didme . This done , I brought

them to the water s ide and,
seeing them imbarke them selves,

I bad them farewell .

The next day ,
going about my affa ires to the great mans

brother
,
I me t with some tenne or twelve of our men , of the

better sort of them
,
very much frighted , telling me the heaviest

1 Priaman , a pepper port on the we st coast of Sumatra. Bantam, on

the north-east c oast of Java.

74 EARLY TRAVELS IN IND IA

newes (as I thought) that ever came unto me , of the taking

of the barkes by a Portuga l frigat or two, and a ll goods and
men taken , onely they escaped .

1 I demanding in what manner

they were taken and whether they did not fight
,
their answer

was no M [aster] Marlow wou ld not suffer them ,
for that the

Portuga ls were our friends
, and Bucke , on the other s ide , went

to the Portuga l] without a pawne [hostage], and there he

betrayed us, for he never came unto us after . Indeed, Bucke

went upon the oath and fa ithful] prom i se of the Captaine , but
was never suffered to returne . I presently sent a l etter unto

the Captaine Major, that he release my men and goods , for

that we were Englishmen
, and that our kings had peace and

am ity together, and that we were sent unto the Mogols

c ount rey by our king, and with his letter unto the Mogol for

his subjects to trade in his c ount rey , and with His Majesties

commi ssion for the government of hi s subjects , and I made
no question but in delivering backe His Majesties subjects and

goods, that it would be well taken at his kings hands i f the

contrary, it would be a meanes of breach . At the re c e it of
my le t t er , the proud rasca l] braved so much , as the messenger

told me , most vilely abusing His Maje st ie , t earming him King
of Fishermen

, and of an i laud of no import, and a fart for hi s

comm i ssion
,
scorn ing to send me any answer .

It was my chance the next day to meet e with a captaine

of one of the Portuga l frigat s, who came about businesse ,
sent by the Capt aine Major . The businesse , as I understood ,
was that the Gov e rnour should send me as prisoner unto him ,

for that we were Hollanders . I , understanding what he was ,
tooke occa sion to speake with him of the abuses o ffered the

King o f England and his subjects . His answe re was that these

seas belonged unto the King of Portuga l] , and none ought to

come here without his l icense . I told him that the King of

Englands l icense was as good as the King of Spaine s, and as

free for his subjects as for the King of Spaine s, and he that

sa ith the contrary i s a t raytor and a villa ine, and so tel your

Our two barks taken by the Portugals , and thirtie men in them.

This not fight ing was upbrayded to our men by the Indians with much
disgrace , since recovered with interest by our sea-fights with the

Portugals .
’

(Marginal note by Purchas.)

WILLIAM HAWKINS
,
1 6 0 8- 1 3 75

great c aptaine that in abusing the King of England he i s a

base vil la ine and a t rayt or to his king, and that I willmaintaine

i t with my sword , i f he dare come on Shore . I sending him a

cha llenge
,
the Mores

,
perceiving I was much mooved , caused

the Portuga l to depart . This Portuga l, some two houre s after,
came to my house , prom ising me that he wou ld procure the
libert ie of my men and goods, so tha t I would be libera l] unto
him . I enterta ined him kindly and prom i sed him much , but

before he departed the towne my men and goods were sent
for Goa .

I had my goods readie some five dayes before I could be

cleare and have leave
,
for they would not l et them be shipped

until] thi s great man came , which was the third of October ;
and two dayes a fter, the ship se t sayle , I rema in ing with one

merchant , William Finch , who was sicke the greater part of

hi s time and not able to st irre abroad to doe any busine sse

the rest were two servants , a cooke and my boy . These were

the compan ie I had to defend our selves from so many enemies ,
which lay da ily lurking to destroy us, a im ing a t me for the

stopping o f my passage to the Great Mogol ; but God pre

served m e , and in spight of them a ll I tooke heart and resolution

to goe forwards on my travels . After the departure of the

Ship , I understood that my goods and men were betrayed unto

the Portuga l by Moc reb-chan and his fol lowers ; for it was

a plot la id by the Je suit e 1
and Moc reb-chan to protract t ime

ti l l the frigat s cam e to the bar , and then to dispatch me
,
for

til l then this dogge Moc reb-chan his brother came no t , and

the c omming of these frigat s was in such secrecy that , t il l

they had taken us, we heard no newes of them . After the

departure ofmy Ship I was so m i sused that it was unsu fferable ,
but so long as my ship was at the bar I was flattered withall .
But howsoever, well used or i l l , it was not for me e to take

thought for any thing , a lthough rema in ing in an heathen
c ount rey ,

inv ironed with so many enem ies, who da ily did
nothing else but plot to murther me and cosen me o f my
goods , as hereafter you sha l l understand . First , m isused by
Moc reb-chan a s to have possession o f my goods, taking what

he pleased and leaving what he plea sed , giving me such a price

This was Father Manoe l Pinhe iro (see p .

'
76 EARLY TRAVELS IN INDIA

as his owh e barbarous conscience afforded , that from th irt ie

fiv e would give but e igh te ene , not regarding his brothers bi],
who had full authorit ie from him ; and how difficult i t was

to get money from his chiefe servant , a fter the time expired ,
as i t i s best knowne to us who tooke the pa ines in receiving

a sma l l part thereof before his c omming to Surat and after
h is c omming I was barred of a ll , a lthough he outwardly dis

sembled and flattered withme a lmost for three moneths, feeding
me with fa ire prom ises of payment and other kindnesses .

In the meane t ime he came to my house three times, sweeping
me cleane of a l l things that were good so that , when he saw

that I had no more good things left , he l ikewise by little and

l ittle degraded me of his good lookes . Almost a ll thi s tim e

Will iam Finch was ext reame s ieke of the fluxe [dysentery], but ,
thanke s be to God,

'

rec ov e red past all hope . I , on the other

side , could not peepe out of doore s for feare of the Portuga l s,
who in troops lay lurking in by-waye s to give me a ssault to
murther me , this be e ing at the time that the armada 1 was

there .

The first plot la id aga inst me was I was invited by Hogio

Nazam [Khwaja Nizam] to the fraughting of his ship for
Mocha , as the custome i s they make a t the fraughting of the ir

ships great fea sts for a ll the princ ipalle st of the towne . It

was my good hap at that t ime , a great c aptaine belonging
.

to

the Vice-Roy of Guzerat , resident in Amadav ar [Ahmadabad],
being sent about affa ires unto Sura t, was l ikewise invited to

this fea st , which was kept a t the water side and meere unto

it the Portuga l s had two frigat s of their armada , which came

to rece ive their tribute of the sh ippe s that were to depart , a s

a l so refreshment . Out of these frigat s there came three

gallant fellowes to the tent where I was, and some fortic

followers
,
Portuga ls , scattering themselves a long the sea side

ready to give an a ssault when the word shou ld be given .

These three gal lants that came to the tents, armed with coat s

of buffe downe to the knees, their rapiers and pistols by their

S ides
, demaunded for the Engli sh c aptaine upon the hearing

o f which I a rose presently and told them that I was the man ,

1 The Portuguese fleet of frigate s trading be tween Goa and Cambay
(se e p .

WILLIAM HAWKINS , 1 6 08—1 3 '
77

and perceiving an a lteration in them I la id hand on my
weapon . The Captaine Mogol perceiving treason towards me ,

both he and hi s followers drew their weapon s and,
if the

Portuga l s had not been the swifter, both they and their

scattered crew (in retiring to their frigat s) had come short

home . Another time they cam e to a ssault me in my house

with a friar, some thirty or fortic of them . The friars c omming
was to animate the souldiers and to give them absolution .

But I was a lwaies wary, having a strong housewith good doore s .

Many t roopes at other t imes lay lurking for me and m ine in

the st re e t e s , in that kind that I was forced to goe to the

Gov ernour to e omplaine that I was not able to goe about my
businesse for the Portugal s comming armed into the c it ie to

murther m e which was not a cust ome at other times for any
Portuga l s to come armed

,
as now they did . He presently sent

word to the Portugal s that , i f they came into the city armed

againe , at their owne perils be it . At Moc reb-chan h is c omming ,

with a Je suit e named Padre Pineiro in his company (who

profe red Moc reb-chan fort ie thousand ria l s of eight 1 to send
me to Daman , as I understood by certaine advise given me

by Hassun Ally 2
and Ally Pommory), I went to visit h im,

giving h im a present , besides the present his brother had ;
and for a time , as I have above written , I had many kind

outward shewe s of him ,
t il l the time that I demanded my

money . After that hi s dissembling was past and he told me

plaine ly that he would not give me e twent ie mamadie s per

vare ,3 but would deliver me backe my c loath . Upon which

dea l ings I dissembled as we] as I could with h im
, intreating

leave for Agra to the King, telling h im that W i lliam Finch

was the man that I l eft as my chie fe in this place , and in what

kind soever his plea sure was to dea le with me , he was the man

to receive either money or ware upon which answer he gave
me hi s l icense and l etter to the King , prom i sing me fortic

horsemen to goe w ith me . which hee did not accomplish . After

l icense received
,
the Father put into Moc reb-chan his head

1 The rial of e ight was worth about 43 . 6d.

2 Khwaja Hasan Ali , afterwards Shahbandar of Surat .
a Vare is probably a misprint for yard The mahmadi was a

small silver c oin (equivalent to about 1 1d. or 12d. English), which was
still the favourite currency in Gujarat, side by side with the rupee .

78 EARLY TRAVELS IN INDIA

that it was not good to let me passe , for that I would c omplaine
of him unto the King . Thi s he plotted with Mo c reb-chan to

overthrow my j ourney, which he could no t doe because I came

from a king but he sa id that he would no t l et me have any
fo rc e to goe with me . And what el se hee would have h im to

doe , e ither with my trench-man [see p . 72] and coachman
,

to poyson or murther m e , i f one Should fa ile, the o ther to doe
it . This invention was put into Moc reb-chans head by the

Father, but God for His mercie sake afterward discovered

these plots, and the counsel] of thi s Je suit e tooke not place .

Before the plotting of this , the Je suit e and I fel l out in the

presence of Moc reb-chan for vile speache s made by h im of

our king and nat ion to bee vassa l s unto the King of Portugal]
which words I cou ld not brooke, in so much that , i f I could

have had my will, the Father had never spoken more
, but I

was prevented .

Now finding William Finch in good hea lth, newly recovered ,
I left a ll things touching the trade of merchandizing in hi s

power, giving h im my remembrance and order what he should

doe in my absence . So I began to take up souldiers to conduct
mee , being denyed of Moc rebchan , besides shot and bow-men

that I hired . Formy better safety I went to one of Chanchanna
his c aptaine s to let me have fort ie or fift ie horsemen to conduct
me to Chanchanna, being then Vice-roy of Decan , resident in

Bramport [Burhanpur], who did to his power a ll that I

demanded, giving me va l iant horsemen , Pattans [Pathans],
a people very much feared in these parts for if I had not

done it
,
I had beene over-throwne . For the Portugalls of

Daman had wrought with an ancient friend of theirs, a Raga

[Raja], who was absolute lord of a province (betwe ene Daman ,

Guzerat and D ecan) ca lled Cruly ,

1 to be readie with two

hundred horsemen to stay my passage but I went so strong

and well provided
,
that they durst not incount er with us so

l ikewise that t ime I escaped .

Then at Dayta,

2
another province or princ edome , my

1 This has been identified as the district roundKaroli, fourmile s south
east oi Salher (for which see Finch’s narrative) .

2 Dhaita , on the Surpin i River. The province re ferred to is Baglan ,

a mountainous district to the south of the Tapti, which still maintained

https://www.forgottenbooks.com/join

80 EARLY TRAVELS IN IND IA

The eighteenth of the sa id moneth , thanke s be to God , I

came in safe t ie to Bramport , and the next day I went to the

court to vis it Chanchanna , being then Lo rd General] and

Vice-R oy of Decan , giving h im a present
,
who kindly tooke it

and a fter three houre s conference with him
,
he made me a

great feast , and being risen from the table , invested me with

two clokes , one of fine woollen , and another of cloth of gold ,
giving me e his most kind letter of favour to the King

,
which

av ayled much . That done , he imbrac ed me , and so we

departed . The language that we spoke was Turkish , which

he spake very well . I remayned in Bramport unto the second

of March t il l then I could not end my businesses of mon ies

that I brought by exchange , staying likewise for a carravan .

Having taken new souldiers , I followed my voyage or journey

to Agra , where a fter much labour, t oyle , and many dangers

I arrived in safety the sixteenth of April]
,
1 6 09 .

Being in the c it ie , and seeking out for an house in a very

secret manner, notice was given the King that I was come,
but not to bee found . He presently charged both horsemen

and footmen in many troupes not to leave before I was found ,
commanding his Kn ight Marsha ll to accompany mee with

great state to the court , as an embassador of a king ought to

be ; which he did with a great tra ine, making such ext ra

ordinary haste that I admired [i. e . wondered] much , for I

could scarce obtayne t ime to apparel] my selfe in my best

at tyre . In fine I was brought before the King . I came with

a slight present , having nothing but cloth , and that not

esteemed ; for what I had for the King Moc reb-chan tooke

from me , wherwith I acqua inted His Maje st ie . After saluta

tion done , with a most kinde and sm iling countenance he

bade me most heartily welcome ; upon which speech I did

my obeysanc e and dut ie againe . Having His Majesties letter

in my hand, he ca lled me to come neere unto him , stretching

downe his hand from the seate roya l] , where he sate in great

maje st ie something high for to be seene of the people receiv ing

very kindly the letter of me . Viewing the letter a pre t t ie

while
,
both the scale and the manner of the making of it up,

he ca lled for an old Je suit e 1 that was there present to reade it .

Probably Father “Xavier (see p .

P. 80

JAHANGIR

https://www.forgottenbooks.com/join

82 EARLY TRAVELS IN IND IA

It grew late , and having had some sma l l conference with

the King at that t ime , he commanded that I shou ld da i ly be

brought int o his presence , and gave a c aptaine named Hous

haberchan 1 charge that I should lodge at his house till a house

were found conven ient for m e , and when I needed anyt hing

of the King, that he should bee my solicitor . According to

command I resorted to the court , where I had dai ly conference

with the King . Both n ight and day his delight was very much

to ta lke with me e , both of the a ffaires of England and other

countries , as a lso many demands of the West Indies, whereof

hee had notice long before
,
being in doubt if there were any

such place til l he had spoken with me , who had beene in the

c ount rey .

Many dayes and weekes being past and I now in great

favour with the King, to the griefe of all m ine enem ies, espying

my t ime , I demanded for his commandement or comm i ssion

with capitulat ions for the establishing of our factory to be in

m ine owne power . His answere was whether I wou ld remayne

with h im in his court . I replyed,
til l shipping came ; then my

desire was to goe home with the answere of His Majesties letter .

Hee replyed againe that his meaning was a longer time, for he
meant to send an embassador to the King of England at the
c omming of the next shipping, and that I should stay with
him unti l] some other bee sent from my king to remayne in

my place, saying thi s Thy staying would be highly for the

benefit of thy nat ion and that he would give me good
ma intenance, and my being heere in his presence would bee

the cause to right a ll wrongs that Should be offered unto my
nat ion and further

,
what I should see beneficia l] for them ,

upon my pet it ion made, hee would grant ; swearing by hi s

fathers sou le that, i f I wou ld remayne with him , he would

grant me a rticles for our fac torie to my heart s desire , and

woul d never goe from his word . I replyed againe , that I

wou ld consider of it . Thu s da i ly int ic ing me to stay with h im ,

alleaging as i s above written, and that I should doe service

both to my natura l] king and to him ,
and l ikewise he would

1 Probably Khfishkhabar Khan , the title given by Jahangir t o the
man who brought him the news of the de feat of his rebel son Khusrau
(Tfizuk, v ol . i , p .

WILLIAM HAWKINS
,
1 6 08—1 3 83

a llow me by the yeare three thousand and two hundred

pounds sterling 1 for my first
, and so yee re ly hee prom ised

me e to augment my l iving til l I cam e to a thousand horse .
So my first should be foure hundred horse for the nobilit ie

of India ha ve their t itles by the number of their horses , that

i s to say ,
from fort ie to twelve thou sand , which pay belongeth

to princes and hi s sonnes . I trust ing upon h is prom i se , and

seeing it was beneficia l] both to my nat ion and my selfe ,
be e ing dispossessed of that benefit which I should have reaped

i f I had gone to Bantam , and that a ft er halfe a doozen ye ere s,
Your Worships would send another man o f sort in my place ,
in the meane time I should feather my neast , and doe you

service and further perceiving great injuries offered us, by

rea son the King i s so farre from the port s ; for a ll which

cause s above specified , I did not thinke i t am i sse to ye e ld

unto h is request . Then , because my nam e was something

hard for hi s pronunt iat ion ,
hee ca l led me by the name of

Engli sh Chan , that i s to say ,
Engli sh lord

, but in Persia it

[i. e . Khan] i s the title for a Duke ; and thi s went currant

throughout the c ount rey .

Now your W orships sha l l understand that I being now in

the highest of my favours , the Jesuites and Portuga lls slept

not , but by a ll meanes sought my overthrow and, to say the

truth , the principa l] Mahumetans neere the King env yed much

that a Christ ian should bee so n igh unto him . The Jesuit e

Peniero being with Moc rebchan , and the Je suit e s here , I th inke
did l ittle regard the ir masses and church matters for studying

how to overthrow my affa ire s adv ice being gone to Goa by

the Jesu ites here , I meane in Agra , and to Padre Peneiro a t

Surat or Cambaya , hee working with Moc rebchan to be the

Portugal s a ssi stance , and the Vice-Roy sending him a great

present , together with many toyes [i. e . curiosities] unto the
King with his letter . These presents and many more prom i ses

wrought so much with Moc rebchan that he writeth hi s petit ion
1 The Je suit accounts give Hawkins’s st ipend as rupe e s, which

would amount to about the sum here stated. Equal credit cannot be
accorded t o the ir statement that the Englishman gave the Emperor
pre sent sworth gold piece s, four-fifths ofwhich sumwas repre sented
by a single gem. (Du Jarric , v ol . iii , p . The gold piece was doubtle ss
the Venetian sequin (see p.

G 2

8 t EARLY TRAVELS IN INDIA

unto the King, sending it together with the present, advertising

the King that the suffring of the Engl ish in his land would be

the cause of the losse of hi s owne countries ne e re the sea-coasts ,
a s Surat t , Cambaya , and such l ike , and that in any case he

ent ertaine me not , for that hi s ancient friends the Portugalls
murmured highly at i t, and that the fame i s spread amongst

the Portugalls that I was genera l] of t en thousand horsemen,

readie to give the a ssault upon D iu when our shipping came .

1

The Vice-Re yes letter l ikewise was in this kind . The Kings
answe re was that he had but one English-man in his court,
and him they needed not to feare , for hee hath not pretended

any such matter, for I would have given him l iving ne ere the
sea parts but he refused it, taking it neere me heere . This

was the Kings answere upon which answere the Portugalls

were l ike madde dogges, labouring to worke my passage out

of the world . So I told the King what dangers I had pa ssed ,
and the present danger wherein I was, my boy, Stephen

Grav ener , in stantly depart ing this world , my man, Nichola s

Uffle t ,
2
ext reame sicke

, and thi s was all my English company,
my selfe beginn ing to fa l l downe too . The King presently

ca l led the Jesuit es and told them that i f I dyed by any extra

ordinary casualt ie , that they should all rue for it . This past ,
the King was very earnest with me to take a white mayden

out of his palace who would give her all things necessary,
with slaves, and he would promi se mee shee s hould turne

Christian , and by this meanes my meat es and drinke s should

be looked unto by them
, and I should live without feare .

In regard she was a Moore , I refused ; but i f so bee there

could bee a Chri stian found , I would accept it . At which my
speech I l ittle thought a Christ ians daughter could bee found .

So the King cal led to memorie one Mubarique Sha [Mubarak

1 Du Jarrie (v ol . iii , p. 196) repeats the allegation that Hawkins
proposed to the Emperor the blockade by land of the Portuguese settle
ment at Diu,

promising the he lp of fourteen ships to cut ofl re lie f from the
sea .

2 Uflle t returned to England with Hawkins, and then came out again

in Downton’s fleet. In 1 6 17 we find him in Java , and two years later he
died on board one of the ve sse ls of Sir Thomas Dale ’s fleet . An acc oun t
he appears to have written ofAgra and the chief routes thither is re ferred
to on a later page .

https://www.forgottenbooks.com/join

8 6 EARLY TRAVELS IN INDIA

came there , newes came that the Ascention was cast away

and her men saved , but not suffered to come into the c it ie of

Surat . Of that l ikewise I told the King, who seemed to be

very much discontented with that great c aptaine Moc reb
chan , my enemy, and gave me another commandement for

their good usage and meanes to be wrought to save the goods
,

i f it were possible . These two commandements came a lmost

together, to the great joy of William Finch and the rest ,
adm iring much at these things .

And now continuing these great favours with the King ,
being continually in his sight , for the one ha lfe of foure and

twent ie honres serving him day and n ight , I wanted not the

greater part of his nobles that were Mahumetans to be m ine

enem ies , for it went aga inst their hearts that a Christian
Should be so great and ne ere the King and the more, becau se

the King had prom i sed to make his brothers children Chri stian s,
which two yeare s after my coming he performed , commanding

them to be made Christians .1 A while after came some of the

Ascentions company unto m e (whom I cou ld have wished of
better behaviour, a thing pryed into by the King) . In a ll

this t ime I could not get my debts ofMoc rebchan , t il] at length

he was sent for up to the King to answe re for many faults and

tyrann ical] injustice which he did to a ll people in those parts,
many a man being undone by h im , who petitioned to the King

for justice . Now this dogge to make his peace sent many

bribes to the Kings sonnes and noblemen that were neere the

King, who laboured in his behalfe . Aft er newes came that

Moc rebchan was approached ne ere , the King presently sent to

attach a ll his goods , which were in that abundance that the

Kingwas two moneths in viewing of them , every day a l lotting

a certa ine quant it ie to be brought before me [him and

what he thought fitting for his owne turne he kept , and the

rest del ivered againe to Moc rebchan . In the viewing of these

goods there came those peeces and c ost le t and head-peece ,
with other presents that he tooke from me for the King of

mine own e , no t suffering me e to bring them my selfe ; at

the S ight whereof I wa s so

‘
bold to tel l the King what was

m ine . A fter the King had viewed these goods , a very great
1 See the account of this given by Finch.

WILLIAM HAWKINS
,
1 6 08—1 3 87

compla int was made by a Ban ian [Hindu trader], how that
Moc rebchan had taken his daughter, saying sh e was for the

King ; which was hi s excuse, deflowring her himse lfe , and

afterwards gave her to a Brammen [Brahm in] belonging to
Moc rebchan . The man who gave notice of thi s child protested

her to passe a ll that ever he saw for beaut ie . The matter being

examined , and the offence done by Moc rebchan found to be

true , hee was comm itted to prison in the power of a great
nobleman , and commandement was given that the Brammene

h is privy members should be cut off.1

Before thi s happened to Moc rebchan , I went to visite him

divers t imes , who made me veric fa ire prom ises tha t he would

dea le very kindly with mee and be my friend , and that I shou ld

ha ve my right . Now being in thi s disgrace , his friends da i ly
sollic it ing for him , at l eng th got him cleere , with commande
m ent that he pay every man hi s right , and that no more

compla ints be made of him i f he loved his l ife . So Moc rebchan

by the Kings command pa id every one h is due excepting me ,

whom he would not pay but deliver me my c loath , whereof

I was desirous and to make (i f it were possible) by fa i re meanes
an end with h im but he put m e off the more , delaying time

ti ll hi s departure , which was shortly after . For the King had

restored h im his old place againe , and he wa s to goe for Goa

about a fa ire ballac e ruby 2
and other rare things prom ised

the King .

All my going and sending to Moc rebchan for my money or

cle ath was in va ine , I being abused so basely by him that I
was forced to demaund justice of the King, who commanded

that the money be brought before h im but for a ll the Kings
c ommaund he did as he listed , and, doe what I could , he cut
me off twelve thousand and five hundred mamadie s . For the

greatest man in thi s kingdome was his friend , and many others

1 According t o the Tami l:(v ol . i , p . the complaint was made by
a widow woman , whose daught er had be en done t o death in Mukarrab

’

s

Khan’s house at Cambay. On inve st igat ion it was found that the out

rage had been perpe trated by one oi Mukarrab Khan ’s at tendants , who
was thereupon put t o death and an allowanc e granted t o the complain
ant while Mukarrab Khan himse lf had his pay reduced by one half.

2 Really a rose -red spine] . Balass is said to mean Bada/chshi, from
Badakhshan , the ir place of origin .

8 8 EARLY TRAVELS IN INDIA

holding on his s ide , murmuring to the King the suffering of

English to come into his c ount rey , for that we were a nation

that , i f we once set foot , we would take his c ount rey from h im .

The King called me to make answere to that they sa id . I

answered His Majestic that , i f any .such matter were , I would

answer i t with my l i fe , and that we were not so base a nation

as these m ine enemies reported a ll this was because I

demaunded my due and yet cannot get i t . At this t ime those

that were neere favourites and neere st unto the King , whom

I da i ly visited and kept in withall , spake in my behalfe and

the King, holding on my side , commanded that no more such

wrongs be offred me . So I thinking to use my best in the

recovery of thi s , int ret ing the head Vizir that he would be

meanes that I receive not so great a losse , he answered me in

a threatning manner, that i f I did open my mouth any more

hee would make me to pay an hundred thousand mamadie s,

which the King had lost in his custome s by entertain ing me e ,

and no man durst adventure by rea son of the Portuga l] . So

by this meanes I was forced to hold my tongue , for I know

thi s money was swa llowed by both these dogges . Now

Moc rebchan being c ommaunded in publicke that by such a

day he be ready to depart for Guzerat , and so for Goa ,

1
and

then come and take his leave , as the custome i s : in thi s

meane time three of the princ ipallest merchants of Surat were

sent for by the Kings c ommaundement and come to the court

about affa i res wherein the King or his Vizir had imployed

them
,
being then present there when Moc rebchan was taking

his leave , thi s being a plot la id both by the Portuga l s , Moc reb

chan
, and the Vizir, for some six daies before a letter came

unto the King from the Portuga l] Vice-roy, with a present of

many rare things . The contents of this letter were , how highly

the King of Portuga l] tooke in i ll part the enterta in ing of the

English , he being ofan ancient am itie , with other complements

and withall , how that a merchant was there arrived with a very

1 Mukarrab Khan had been dispatched on this mission as early as

September 1 607, but had halted at Cambay to await news of the arrival
at Goa of the expected Viceroy, the Conde de Feyra. The death of the

latter and the dispute s over the admission of the English had further
de layed mat ters , and nothing had been done at the t ime of Mukarrab
Khan’s return to court. (Du Jarric , v ol . iii, pp. 192, &c .)

https://www.forgottenbooks.com/join

90 EARLY TRAVELS IN INDIA

a fter , giving a sma ll matter to the wri ter of that day ,
for there

is nothing that pa sseth but i t i s wri tten , and writers appointed

by turnes , so that the Father nor I cou ld passe any busine sse ,
bu t when we would we had notice . So the Je suit e presently

sent away the most speedy messenger that could be gotten ,

with hi s letter to Padre Pineiro and Mo crcb-chan , advertising

them of all tha t had passed . At the re c eit of which they

con sulted amongst them selves not to goe forward on their

voyage for Goa ti ll I were overthrown aga ine . Wherefore

Moc reb-chan wrote his petition unto the King
, and letters

unto hi s friend the head Viz ir, how it stood not with the Kings

honour to send him , i f he performed not wha t he prom ised

the Portuga l, and that hi s voyage would be ov e rthrownc , i f

he did not ca ll in the commandement he had given the

Englishman . Upon the receiving and reading of this
,
the

King
’went againe from his word , esteem ing a few toyes which

th e Fathers had prom ised him more then his honour .
Now be e ing desirous to see the ful l i ssue of this , I went to

Hogio Jahan ,

1 Lord Genera l of the Kings Pa lace (the second
man in place in the kingdome) , intreating him that he would

stand my friend . He very kindly presently went unto the

King, telling h im that I was very heavy and discontent that

Abda l] Hassan would not del iver me my commandement ,
which His Majestic had graunt ed me . The King answered

h im (I being present and very ne ere h im) , saying, it was true

that the commandement i s sea led , and ready to be delivered

h im but upon l etters received from Moc reb-chan and better

con sideration by me had on these my a ffa ires in my ports in

Guzerat , I thought it fitting not to let h im have it . Thus was

I tossed and tumbled in the kind of a rich merchant adv entur

ing a ll he had in one bottome , and by c asualt ie of stormes or

pirates lost it al l at once . So that on the other side , concern ing
my l iving, I was so crossed that many times thi s Abda l] Hassan

h is answe re would be unto me I knowe we] enough you stand
not in such need , for your mas ter beareth your c l arge s, and

the King knew not what he did in giving to you , from whom

1 Khwaja Jahan
,
the t itle given to Dost Muhammad ofKabul , whose

daughter Jahangir had married. He was much employed by the

Emperor in superintending architectural work at Agra and Lahore .

WILLIAM HAWKINS
,
1 6 08—1 3 9 1

he should receive .

1 My answer was that it was the Kings

plea sure and none of my request , and seeing it i s His Majesties

gift
,
I had no rea son to loose it . So that from time to time

he bad me e have pat ience and he would find out a good l iving
for me . Thus was I da llied withall by this m ine cnem ic , in so

much that in all the tim e I served in court I could not get a

l iving that would yee ld any thing, giving me my l iv ing st i l l

in places where out-lawes raigned . On ly once a t Lahor, by

an especia l] commandement from the King but I was soon

deprived of it , and a ll that I received from the beginning was

not ful ly three hundred pounds, a great part whereof was

spent upon charges of men sent to the lordships . Wh en that

I saw that th e l iving which the King absolutely gave m e was

taken from me , I was then pa st all hopes for before, at the

newes of the arriv a ll of Shipping, I had great hope that the
King would performe form er grants , in hope of rare things

tha t should come from England . But when I made arse

[se e p . 5 6] or petition unto the King concern ing my l iving,
he turned m e over to Abda l Hassan ,

who not onely den ied me

my l iving, but a lso gave order that I be suffered no more

to enter within the red rayles , which is a place o f honour

where a ll my t ime I was placed very ne e re unto the King,
in which place there were but five men in the kingdom e

before me .

Now perceiving that al l my affa ires were ov erthrownc , I

determ ined with the c ounc e ll o f those that were ne ere me to

resolve whereto to trust , e ither to be well in or well out .

Upon this resolution I had my petition made ready, by which

I made known unto the King how Abda l] Hassan had dea lt

with m e , having him se lfe eaten what His Majestic gave me

and how that my charges of so long time (being by His Majestic

desired to stay in his court, upon the fa ithful] prom ises he made
m e) were so much that it wou ld be my utter overthrow ;

therefore I besought His Majestic that he would consider my
cause , either to establish me as formerly , or give me leave to

depart . His answere was that he gave me leave , commanding

1 Ac c ording to Jourdain , Khwaja Abfil Hasan told Hawkins that ,
beeinge a marchannt , he might plye his marchandizinge and not

looke for any thinge att the Kings hands

9 2 EARLY TRAVELS IN INDIA

his safe conduct to bee made mee to passe freely without

molestation throughout his kingdomes . When this commande

ment was made , as the custome i s, I came to doe my obeysanc e

and to take my leav e , ,

intreat ing fo r an answe re of my kings

letter . Abdal] Hassan , c omming unto me from the King
, in a

disdainfull manner utterly denyed me , saying that it was not
the custome of so great a monarch to write in the kind of a
letter unto a pettie prince or gov e rnour . I answered h im that

the King knew more of the might ine sse of the King of England

then to be a petty gov e rnour . Well , this was m ine answere ,
together with my leave taken .

I went home to my house , studying with all my endeavours

to get all my goods and debts together, and to buy com

modit ie s with those monies that were remayning , using a ll

the speed I could to c lc c re my selfe of the c ount rey ,
staying

on ly for Nichola s Uflic t to come from Lahor with a rema inder

of indico that was in William Finches power, who determ ined

to goe overland , being past all hopes for ever imbarking our

selves at Surat ; which course I a l so would will ingly have

taken , but that (as it i s well knowns) for some causes I could
not travel] thorow Turkic, and especia lly with a woman so

I was forced to currie favour with the Jesuites to get mee a

safe conduct or seguro from the Vice-Roy to goe for Goa , and
so to Portuga l] , and from thence to England , thinking (as the

opinion of others was) that , the Vice-Roy giving his secure
1

roya l], there wou ld be no danger for me . But when my wi fes
mother and kindred saw that Iwas to carry her away, suspecting

that they should never se e her any more , they did so dista ste

me in these my travels that I was forced to yee ld unto them

that my wife go no further then Goa , because i t was India ,

and that they could goe and come and visit her, and that ,
i f at any time I meant to goe for Portuga l], or any other-where ,
that I leave her that portion that the custome of Portuga l]

i s to leave to their wives when they dye unto which I was

forced to ye e ld ,
to give them content to prevent all mischicfe s .

But knowing that , i f my wife would goe with me , all would

be c of no e ffect , I effected with the Je suit e to send for two

secures
,
the one concern ing my qu iet being and free libert ie

1 Port. seguro (as just above), assurance

https://www.forgottenbooks.com/join

94 EARLY TRAVELS IN INDIA

sent to the wars of Decan .

1 Now one Gaihbe ig ,

2 being the

Kings chiefe trea surer (a man that in outward shew made

much of me and was alwaye s willing to pleasure me when I

had occasion to use h im) , was made ch iefe Viz i r, and h is

daughter marryed with the King, being his chiefe queene or

paramor . This Viz i rs sonne and myse lfe were great friends ,
he having beene often at my house , and was now exalted to

high dignitie s by the King . Perceiving this a lteration , and

being certi fied of the c omming of shipping by certa ine advise

sundry waye s, knowing the cust ome of these Moores that

without gifts and bribes nothing would either goe forward

or b ee accomplished, I sent my broker to seeke out for jewels

fitting for the Kings sister 3 and new paramour, and l ikewise

for thi s new Vizir and his sonne .

Now after they had my gifts, they begann e on all sides to

solic ite my cause ; at which time newes came to Agra by

Ban ian s of D iu how that of D iu three English ships were

scene , and three dayes a ft er other newes came that they were

at the barre o f Surat . Upon which newes the Great Vizir

a sked me what toy I had for the King . I shewed him a ruby

ring that I had gotten , at the sight of which he bade me

make readie to goe with him at court time and he would make
my petit ion to the King, and told me that the King was

alreadie wonne . So once more c omming before His Greatne sse ,
and my petition being read , he presently granted me e the

establishing of our fac torie , and that the English come and

freely trade for Surat willing the Vizir that with all expedi

t ion my commandement be made ; upon which grant the

Viz ir made. signe unto mee to make obeysanc e , which I did

according to the custome . But now what followed A great

1 There is nothing in the Tazulc to support these accusat ions , and

the fact that Abal Hasan was put in charge of the province of the

Deccan shows that the Emperor was not really displeased with him.

2 Ghiyas Beg , Itimaduddaula . His daughter, Nar Mahal (better
known by her later title of Ni n Jahan) was married t o the Emperor
in May 1 6 1 1 . Her brother shared in the family honours by rece iv ing
the t it le of Itikad Khan . He is familiar to readers of Sir Thomas Roe ’s
j ournal by his later style ofAsaf Khan ,

bestowed upon him in March
1 6 14.

3 Probably Shakarunnisa Begam , t o whom Jahangir was much
attached.

WILLIAM HAWKINS, 1 6 08—1 3 9 5

nobleman and neerest favourite of the King, being the dearest

friend that Mocrebchan and l ikewise Abda l] Hassan had ,

brought up together from their childhood , and pages together

unto the King, began to make a speech unto the King, saying

that the granting o f thi s would be the utter overthrow o f hi s

sea coasts and people
, as His Majestic had beene in form ed

by petition from divers of hi s subjects and besides , that i t

stood not with His Majesties honour to contradict that which

he had granted to his ancient friends the Portuga ls , and

whosoever laboured for the Engli sh knew no t what he did

i f knowing , hee was not His Majesties friend . Upon the speech

of thi s nobleman my busine sse once againe was qu ite over

thrownc , and all my time and presents lost the King answer

ing that , for my nation , hee would not grant trade at the sea

ports , for the inconvenience that divers times had beene

scanned upon but , for my selfe , i f I would remayne in hi s

service , he would command that what he had a llowed me

should be given me to my content which I denyed, unle sse

the English should com e unto hi s ports according to prom i se,
and, as for my particular ma intenance , my King would not

see me want . Then desiring againe answe re of the Kings

letter
,
he consulted awhile with his Vizirs and then sent me

hi s denyall . So I tooke my leave , and departed from Agra
the second of November

,
1 6 1 1 , being of a thousand thoughts

what course I were best to take for I stil l had a doubt of

the Portugalls that for luc rc of my goods they wou ld poyson
me . Againe , on the other s ide , it was dangerou s by rea son
of the warres to travel] thorow Decan unto Masulipatan . By

land , by rea son of the Turkes, I cou ld not goe and to stay

I wou ld not amongst these faithle sse infide ls .

I arrived a t Cambaya th e la st of December , where

I had certa ine newes of the English ships that were at Surat .
Immediately I sent a footman unto the Ships with my letter,
with certa ine advice

,
affirmed for a truth by the Fathers of

Cambaya unto m e , that the Vice-Roy had in a readine sse

prepared to depart from Goa foure great ships , with certaine

gal l ies and frigat s, for to come upon them , and treasons plotted
against Sir Henry M iddletons person of which newes I was

1 This date appears to be a litt le too late see Jourdain , p . 188 .

9 6 EARLY TRAVELS IN INDIA

wished by the Fathers to advise Sir Henry ; which I found

a fterward to bee but their policie to put him in feare , and so

t o depart ; and withal l I wi shed them to be well advised .

And a s for me , my Shifts were to goe home by the way of the
Portugalls , for so I had prom i sed my wife and her brother, who

at that present was with me , and to delude him and the Fathers

til l I had notice for certaine that I m ight freely get aboord

without feare, which I was a ssured to know at the returne of

my letter . In the meane time I did all that I could to dispatch

her brother away who within two dayes after departed for

Agra, not suspecting that I had any intent for the ships .

Nichola s Uffle t now departing from me e to survey the way ,

be e ing two dayes journey on his way , me t with Captaine

Will iam 1 Sharpe igh , Master Fraine and Hugh Greete , sent by

Sir Henry to Cambaya unto mee , which was no sma l l j oy unto

mee . So understanding of the place (which was m iraculously

found out by Sir Henry Middleton, and never knowne to any
of the c ount rey) ,

2 I adm i red and gave God thanke s : for i f

thi s place had not beene found , i t had beene impossible for

me e to have gotten aboord with my goods . Wherefore making

all the ha ste that I could in dispatching my selfe away , I

departed from Cambaya the eighteenth of January, 1 6 1 1 [1 6 1 2]
and came unto the ships the six and twentieth of the sa id

moneth , where I was most kindly received by Sir Henry

Middleton .

From thi s place we departed the eleventh of February, 1 6 1 1

[1 6 1 2] and arrived at Dabul [Dabhol] the sixt eenth of the same
in which place we tooke a Portugal] ship and frigat , out of

which we tooke some quant it ie of goods . And from thence
we depart ed the fift of March , 1 6 1 1 [1 6 1 2] for the Red Sea ,

with an intent to revenge us of the wrongs ofiered us, both by

Turkes and Mogols at which place wee arrived the third of

April]
,
1 6 1 2 . Here we found three English ships their

Genera l] was Captaine John Saris .
3 Having dispatched our

busine sse in the R ed Sea ,
wee set sayle from thence the

1 Amistake forAl exander.
2 This re fers t o the discovery of a safe anchorage in Swally Hole

for which see Jourdain’

s narrative , pp. xxxvi , 177, &c .

3 See The Voyage of John Saris , Hakluyt Society, 1900.

https://www.forgottenbooks.com/join

9 8 EARLY TRAVELS IN INDIA

A briefe discourse of the strength , wealth, and government with

some customes of the Great M ogol, which I have both scene and

gathered by his chiefe officers and over-seers of a ll his estate .

First
,
I begin with his princes , dukes , marquesses , earles,

vi scounts , barons , knights , esqu ires , gentlemen , and yeomen .

As Chri stian princes use their degrees by titles , so they have

their degrees and t itles by their number of horses unle sse

it bee those that the King most favoureth , whom he honoureth

with the t itle of Chan and Immirza [Mirza] . None have the
t itle of Sultan but hi s sonnes . Chan in the Persian language

i s as much as a duke . Immirza i s the t itle for the Kings

brothers children . They that be of the fame of twelve thousand

horsemen belong to the King, and his mother,1 and eldest

sonne ,2 and one more , who is of the blond royal] of Uzbeck,

named Chan Azam .

3 Dukes be nine thousand fame , mar

quesses five thousand fame , earles three thousand , viscounts

two thousand, barons a thousand , knights foure hundred ,
esqui res an hundred , gentlemen fifty, yeomen from twent ie

downwards .4 All they that have these numbers of horsemen

are called mansibdars,
5 or men of l ivings or lordships . Of

these there be three thousand , that i s to say ; foure be of

twelve thousand horse a-piece , and they be the King , his

mother, Sul tan Pervis , Prince , and Chan Azam . Of n ine

thousand horsemen there bee three , that i s to say , Sultan

Chorem ,

6 the Kings third sonne , Chanchanna , and Kelich Chan

[Ki lij Khan] . Of five thousand there bee e ight e ene , named

Hasufi Chan , Chan Ichan, Abdula Chan , Raga Manging,
R ay Durga , Raga Sursing , Ramada s R e chuv a , Raga Ba ssu ,

Emire l Umera , Mahabe t Chan ,
Chan Dowran , Sedris Chan ,

1 Maryam-zamani. She was a daughter ofRaja BihariMa].
2 As shown below, Hawkins means Sul tan Parwiz , who was Jahangir

’
s

second son . Khusrau, the e ldest , was at this time a prisoner, owing to his
rebell ion .

2 Aziz Koka , Khan Azam, a foster-brother ofAkbar, in whose re ign he
had been a conspicuous figure . The allegat ion about his de sc ent from
a chie f of the Uzbeg Tartars is not borne out by other evidence .

2 This comparison with English degree s is rather fanciful , and the

enumeration of the various grades is incomplete .

5 Mansab, an office or rank am, the holder thereof.
2 Khurram, afterwards the Emperor Shah Jahan.

WILLIAM HAWKINS
, 1 608

—1 3 9 9

Hogio Bey Mirza ,
M irza Cazi, E tt ebar Chan , Abulfe t D ekenny ,

Jelam Cully Chan , Sheik Fe rid . Of three thousand there bee

two and twent ie , to wit , Chan Alem ,
Imirza Ereg, Imirza Darab ,

Hogio Jahan , Hogio Abda l Hassan ,
M irza Gaysbey ,

M irza

Shem chadin ,
Mirza Chadul la , Seffe r Chan ,

Kazmy Chan ,

Mirza Chin Kelich , Sa i f Chan , La lla Bersingdia ,
Mirza Zeady ,

Mirza Ally E cbe rchuly , Te rbiat Chan ,
M irza Laschary ,

M irza
Charucogly , Mirza Rust em , Ally Merdon Badur, Tasbey Chan ,

Abulbey .

1 The rest b ee from two thousand downwards til l

you c ome to twent ie horses , two thou sand n ine hundred and

fift ie . Of horsemen that receive pay mone th ly , from sixe horse

to one , there be five thousand ; these bee ca lled haddies

[ahadi] . Of such officers and men as belong to the court and

campe there bee thirt ie sixe thousand , to say , porters , gunners ,
watermen , lackeye s, horse-keepers, elephant-keepers , sma l l

shot , fra sses [farrash] or tent m en , cookes , l ight bearers,
gardiners, keepers of a ll kind of beasts . Al l these be payd

mone th ly out of the Kings t reasurie whose wages be from

t en to three rupia s . All his c aptaine s are to maintaine at a

seven-n ights warn ing from twelve thousand to twent ie horse ,
all horsem en three l eckes [lakhs], which i s three hundred
thousand horsemen , which of the incomes of their lordships

a l lowed them they must maintayne .

The Kings ye ere ly income of h is c rowne land i s fift ie c rou

[kror] of rupias .
2 Every c rou i s an hundred leckes , and every

leek i s an hundred thousand rupiae .

1 Apart from misprints , these two lists appear to be both incomple te
and incorrect . The persons named are probably (i) Asaf Khan (Jafar
Beg), Khan Jahan Lodi , Abdullah Khan , Raja Man Singh of Jaipur,
Ray Darga , Raja Sarsing of Jodhpur, Ram Das Kachhwaha , Raja
Baso , the Amirulumara (Sharif Khan) , Mahabat Khan , Khan Dauran ,

Idris Khan Khwaja Beg Mirza Safawi , Mirza Kasim Itibar

Khan , Abalfath Dekhani, Jahangir Kul i Khan Shaikh Farid
Bukhari (ii) KhanAlain, Mirza Iraj (Shahnawaz Khan), Mirza Darab,
Khwaja Jahan , Khwaja Abfil Hasan , Mirza Ghiyas Beg, Mirza Sham
suddin , Mirza Sadullah , Zafar Khan , Kazmi Khan Mirza Chin Kil ij ,
Saif Khan Barha , Lala Bir Singh Deo of Orchha , Mirza zahid Mir za
Al i Akbar Kuli , Tarbiyat Khan , Mirza Lashkari , Mirza Shahr ukh
Oglu Mirza Rustam, Al i Mardan Khan Bahadur, Tash Beg Khan,

Abfil biUzbeg.

2 At 28 . 3d. the rupee , this would equal 56 % mill ions of pounds sterling.

Edward Thomas , in his Revenue Resources of the Mughal Empire (p .

H 2

1 00 EARLY TRAVELS IN INDIA

The compasse of hi s c ount rey i s two yeare s travel] with

c arravan , to say , from Candahar to Agra , from Sough tare
1 in

Bengala to Agra , from Cabu l to Agra , from Decan to Agra ,

from Surat to Agra , from Tatta in Sinde to Agra . Agra i s in

a manner inthe heart of all h is kingdomes .

His empire i s divided into five great kingdom e s . The first

nam ed Pengah [Panjab], whereof Lahor i s the chiefe seate ; the
second i s Benga la , the chiefe seate Sonargham [Sonargaon]
the third is Ma lva [Malwa], the ch iefe seate i s Ugam

[Ujja in] the fourth i s Decan , the chiefe seate Bramport

[Burhanpur] the fifth i s Guz erat , the chiefe seat i s Amadav ar

[Ahmadabad] . The chiefe c it ie or seate roya l] of the Kings

of India i s cal led Delly, where hee i s established king , and there

al l the rites touching his coronation are performed .

There are sixe especia l] ca stles , to say ,
Agra , Guallie r

[Gwal ior], Nerver, Ratamboore , Hassier , R ought az .

2 In every

one of these ca stles he hath his treasure kept .

In all his empire there are three arch-enem ie s o r rebels ,
which with all hi s forces cannot be ca l led in ,

to say , Ambe rry
Chapu 3 in Decan in Guzerat the sonne of Muzafer that was

king (his name i s Bahador) ;
4 of Malva , Raga Rahana .

6

His sonnes be five , to say , Sultan Coussero , Sultan Pervis ,
Sultan Chorem , Sultan Shariar, and Sultan Bath .

6 Hec hath

accepts th is statement as authoritat ive , with the reservat ion that
Hawkins must have meant it to include rece ipts from all source s , not
mere ly from land revenue . It should be noted, however, that Salbank,
writing from Agra in 1 6 17, declared that Hawkins had exaggerated the
amount (Letters Received, v ol . v i, p . The impression like ly to be

made on the Englishmen of that day by such figure s may be gauged
by the fact that the public revenue in England was then only about

per annum.

1 Possibly meant for Kiyara Sundar, near Sonargaon . Roe mentions
this place as the easternmost limit of the empire .

2 The last four are Narwar (now in Gwalior State) , Ranthambhor

(in Jaipur) , Asir (near Burhanpur) , and Rohtas (in the Shahabad district;
Bihar).

2 Malik Ambar, for whom see p . 130. Chapu is possibly a mis
reading oi some form of Habashi (Abyssin ian) .

4 Bahadur, son ofMuzaffar Shah III , the last king ofGujarat.
5 The Raja Rana ofUdaipur (Amar Singh).
2 Jahangir

’s sons were Khusrau , Parwiz , Khurram , Shahryar, and
Jahandar. Terry call s the last named Takht , and .possibly Bath is

https://www.forgottenbooks.com/join

1 02 EARLY TRAVEL S IN IND IA

0] silver, as fo lloweth .

Inprimis , of rupias E c be ry , thirt e ene c rou (every c rou is an

hundred leckes and every leek an hundred thousand rupia s) , is

one thousand three hundred leckes . Of another sort of come
of Selim Sha} thi s king , of an hundred toles a piece , there are

fift ie thousand pieces . Of fiftie toles a piece there i s one leeke .

Of thirt ie toles a piece there are fort ic thousand pieces . Of

twent ie toles a piece there are thirt ie thousand pieces . Of

t en toles a piece there are twent ie thousand pieces . Of five

toles a piece there are five and twent ie thousand pieces . 0 1
‘

a certa ine money that i s ca l led savoy, 2 which i s a tole of

these there are two leckes . Of jagarie s,
3 whereof five make

sixe toles , there i s one lecke . More should have been c oyned

of thi s stampe , but the contrary was commanded .

Here followeth of his jewells of a ll sorts .

Imprimi s , of diamantes 1 % bat tman these be rough , of a ll

sorts and sizes , great and small , but no l esse then 2 % carat t s .

The bat tman
‘1 i s fifty five pound wa ight , which maketh e ight ie

two pounds 1
2 weight English .

5 Of ballac e rubies little and

great , good and bad, there are single two thousand pieces .

Of pearle of a ll sorts there are twelve bat tmans . Of rubies of

a ll sorts there are two bat tmans . Of emeraudes of all sorts ,
five bat tmans . Of e shime ,

6 which stone c omm e th from

Cathaia [China], one bat tman . Of stones of Emen ,

7 which i s

a red stone , there are five thousand pieces . Of all other sorts ,
as c orall, topasses, etc . , there is an infin ite number .

1 Jahangir
’

s birthn ame was Salim, after Shaikh Salim, the hermit of
Fatehpur Sikri, who had prophe sied his birth .

2 Rupee s called sawai, an exce ss of one fourth .

’

3 Jahangiri rupees , fiv e of which (as Uffle t confirms) were worth six
ordinary rupee s . Roe value s them at 23 . 7d. each . This account of

Jahangir
’

s coins should be compared with that given in the Tuzul
c

, v ol . i ,
p . 10.

2 The batman, a Turkish we ight , is here used for the Indian maund

(of. p . Finch employs the term in the same way (Letters Received,
v ol. i , p .

5 For the total we ight of the diamonds.
‘5 Jade (Persian yashm).
7 Cornelian (yamani) .

WILLIAM HAWKINS , 1 6 08—1 3 1 03

H ere followeth of the jewels wrought in gold.

Of swords of Alma ine [German] blades , with the hilts and
scabberds se t with divers sorts of rich stones of the richest sort,
there are two thousand and two hundred . Of two sorts of

pon iards there bee two thousand . Of saddle drummes , which

they use in their hawking
,
of these there are very rich one s

of gold set with stones , five hundred . Of brooches for their

heads [i. e . the sarpesh], whereinto their feathers be put , these

be very rich , and of them there are two thousand . O f saddle s

of gold and silver se t with stones there are one thousand .

Of t euke s 1 there be five and twent ie thi s i s a grea t launce

covered with gold and the fluke se t with stones , and these ,
instead of their colours , are carryed when the King goeth to

the warre s of these there are five and twent ie . Of kit tasoles

[Port . quitasol, a sunshade] of state , for to shaddow him , there

bee twent ie . None in his empire dare th in any sort have any
of these carryed for his shadow but himse lfe of these, I say ,

there a re twent ie . Of chaires of estate there bee five , to say ,

three of si lver and two of gold and of other sort s of chaire s

there bee an hundred of silver and gold in all an hundred

and five . Of rich gla sse s there bee two hundred . Of vases for

wine very fa ire and rich , se t with jewels , there are an hundred .

Of drinking cuppe s five hundred , but fift ie v ery rich , that i s to

say , made of one piece of ballac e ruby, and al so of emerods

[emera lds], of e shim , of Turkish stone [turquoises], and of

other sorts of stones . Of cha ines of pearle , and cha ines of a ll

sorts of preciou s stones , and ringes with jewels of rich diamants ,
ba llac e rubies , rubies , and old emerods , there i s an infin ite

number, which only the keeper thereof knoweth . Of all sorts

of plate , as dishes , cups , ba son s, pots , beakers of si lver wrought ,
there are two thousand bat tmans . Of gold wrought , there

are one thousand bat tmans .

Herefolloweth of a ll sorts of beasts .

Of horses there are twelve thousand whereof there be e of

Persian horses foure thousand , of Turkic horses six thousand ,

1 Turkish log or togh, a flag or standard. Blechmann gives an illustra !

tion of one in his translat ion of the Aia-i-Akbari.

1 04 EARLY TRAVELS IN IND IA

and of Kismire [Kashmir] two thousand ; a ll are twelve

thousand . Of elephants there be twelve thousand , whereof

five thousand bee teeth elephants and seven thousand of shee

ones and yong ones which are twelve thousand . Of camel s

there be two thousand . Of oxen for the cart and all other

services there bee tenne thousand . Of moyles [mul es] there
be one thousand . Of deere like buckes, for game and sport ,
there be three thousand . Of ounces [see p . 1 7] for game there
be foure hundred . Of dogges for hunting, as grey-hounds and

other
,
there be foure hundred . Of lion s tame there are an

hundred . Of buffalaes there be five hundred . Of all sorts of

hawkes there bee foure thousand . Of pidgeons for sport of

flying there bee t en thousand . Of all sorts of singing birds

there be foure thousand . Of armour of all sorts, at an honres

warn ing, in a readinesse to arme five and twent ie thousandmen .

His da i ly expenc es for hi s owne person, that i s to say , for

feeding of his cattell of all sorts, and amongst them some few

elephants roya l], and all other expenc e s particularly, as

apparel], victua ls , and other petty expence s for his house ,
amount s to fift ie thousand rupia s a day . The expenc es da i ly

for his women by the day i s th irt ie thousand rupia s .
1

All thi s wr itten concerning his treasure , expenc es, and

moneth ly pay i s in his court or castle of Agra and every one
of the castles above nom in ated have their severa l] treasure,
especia lly Lahor, which was not mentioned .

The custome of thi s Mogol] Emperour i s to take possession
of his noblemcns trea sure when they dye , and to bestow on

his [their] children what he pleaseth but common ly he

dea leth well with them , possessing them with their fathers

land, dividing it amongst them ; and unto the eldest sonne

he hath a very great respect, who in t ime receiveth the ful l

1 Jourdain says (p. 1 64) The Kinge is at greate charge in cxpenc e

of his howse and for his beasts , as horses, camelle , dromedarie s, coache s,
and elaphann ts. It was c rediblie report ed to Captaine Hawkins in my
pre sence by the Kings purv eyour for his beasts , that every daie in the
yeare he spent in meate for them ripeas, which is rialls of

e ight . His wive s , there slaves, and his concubine s doe spend him an

infinite deals ofmoney, incredible to bee believed, and there fore I omit t
it t .

’

https://www.forgottenbooks.com/join

106 EARLY TRAVELS IN INDIA

unle sse
'
the ir excuse be e the bette r . And so i t i s with a ll things

else in that kind , that every man striveth to bring his quant it ie
in good liking , a lthough hee spend of his owne .

W hen hee rideth on progresse or hunting, the compasse of

hi s tents may bee as much as the compasse of London and

more and I may say that of all sorts of people that follow

the campe there are two hundred thousand, for hee i s provided

as for a c it ie . Thi s king i s thought to be the greatest emperour

of the East for wea lth , land , and force of men , as a lso for

horses , elephants, camels , and dromedaries . As for elephants

of his owne and of his nobles , there are fortic thousand , of

which the one ha lfe are trayned elephants for the warre and

these elephants of all beast s are the most understanding .

I thought good here to se t downe thi s one thing, which was

reported to m e for a certa inty, a lthough it seemed very strange .

An elephant having journyed very hard , being on hi s t rav e ll ,
was misused by his commander ; and one day finding the

fellow asleepe by him , but out of his reach , having greene

canes brought him to cate , spl it the end of one of them with

hi s teeth , and taking the other end of the cane with his snowt ,
reached it toward the head of the fellow, who being fa st asle epe

and his turbant fal len from his head (the use of India being

to wear their ha ire long like women) he tooke hold with the

cane on his ha ire , wreathing it therein and withall ha ling him

unto him until] he brought him within the c ompasse of hi s

snowt ; he then presently kil led him . Many other strange

things are done by elephants .

He hath a l so infin ite numbers of dromedaries, which are

very swift , to come with great speed to give a ssault t o any

c it ie as thi s kings father did , so that the enemie s thought he

had beene in Agra when he was at Amadav ar, and he came

from Agra thither in n ine daies upon these dromedaries with

twelve thousand choyce men ,
Chan-channa being then hi s

general] . The day being appointed for the bat t e ll , on a suddaine

newes came of the Kings arrivall, which st rucke such a present
feare into the Guzerat s that at that tim e they were over
throwne and conquered .

1 This king hath dim in i shed hi s

ch iefe c aptaine s , which were Rasboot e s [Rajputs] or Gentiles,
1 This was in the autumn of 1573 .

WILLIAM HAWKINS
,
mos—1 3 1 07

and natura l] Indians, and hath preferred the Mahumetans

(weak spirited men , void of resolution) in such sort that

what thi s mans father, cal led Beber Padasha , got of the

D c c ans, thi s king , Se lim Sha , beginneth to loose . He hath

a few good c aptaine s yet rema ining , whom his father highly

esteemed , a lthough they be out of favour with him , because

that upon hi s rebell ion again st hi s father they wou ld not

a ssist him , considering his intent was naught , for he meant to

have shortned his fathers daie s and before his time to have

come to the c rowne . And to that purpose being in At tabase}
the rega l] seate of a kingdome called Porub, hee arose with

eighty thousand horse , intending to take Agra and to have

possession of the trea sury, hi s father being then at the warre s

of Decan who, understanding of his sonnes pretence , left hi s

conquering there and made hast to come home to save his

owne . Before the Kings departure to the warre s, hee gave

order to hi s sonne to goe with h is forces upon Aranna [se e
p . that great rebel] in Ma lva ; who c omm ing to parle

with this rebell , he told the Prince that there was nothing to

bee gotten by h im but blowes, and i t were better for him , now

his father was at Decan, to goe upon Agra and possesse himse lfe

of his fathers treasure and make himse lfe king, for there was

no man able to resist h im . The Prince followed hi s counsel]

and would have prosecuted it but h is fathers ha st before (upon

notice given) prevented his purpose ; at whose arriva l] at

Agra hee presently sent unto his sonne , that he make choyce

e ither to come and fa l l at his feet e and be at his mercy to doe

with h im as he pleased , or to fit himse lfe for the bat t e ll and

fight it out . He , well considering the va lour of his father,
thought it meetest to subm it himse lfe and stand to his fathers
mercy ; who , after affronts shewed h im and imprisonment ,
wa s soone relea sed and pardoned by reason of many friends ,
h is mother, sisters , and others .2

This Selim Pada sha being in his rebellion ,
his father dis

possessed him and procla imed beire apparant his eldest sonne

1 Ilahabas, the old name for Allahabad. Porub (Hind. Purb, the

cast was the country east and north of the Ganges , including Oudh
and part of Bihar.

2 This account of Salim’s rebellion contains several inaccuracies.

108 EARLY TRAVELS IN INDIA

Cossero} being eldest sonne to Se limsha for his owne sonnes

[Murad and Dan iyal], younger brothers to Selim ,
were all

dead in Decan and Guzerat . Yet shortly after hi s father dyed,
who in his death-bed had mercy on Sel im ,

possessing him
againe . But Cossero, who was procla imed beire apparant ,

stomached his father, and rose with great t roope s, yet was

not able to indure after the losse of many thousand men on

both S ides , but was taken and rema ineth st il l in prison in the

Kings pallac e , yet blinde , as all men report, and was so

c ommaunded to be blinded by his father .2 So since that

time , being new eight yeare s after, he had commanded to

put a ll his sonnes confederates to death , with sundry kinds

of death , some to bee hanged, some spitted, some to have

their heads chopped off, and some to bee torne by elephants .

Since which time hee hath raigned in qu iet , but i l l beloved of

the greater part of hi s subjects, who stand greatly in feare

of h im . His custome i s every yeare to be out two moneths on

hunt ing, as i s before specified . W hen he meaneth to begin his

j ourney, i f c omming fort h of his pallac e hee get up on a horse,
i t i s a signe that he goeth for thewarres but i f he get up upon
an elephant or pa lankine , it wil l bee but an hunting voyage .
My selfe , in the time that I was one of his courtiers , have

sc ene many cruel] deeds done by him . Five t imes a weeke he

c ommaunde th hi s brave elephants to fight before him and

in the t ime of their fighting, e ith e r com ing or going out ,

many times men are kill ed or dangerously hurt by these

elephant s . But i f any be grievously hurt which m ight very

well escape , yet nev erthe lesse that man is cast into the river,
himse lfe c ommaunding it , saying dispatch him , for as long

as he l iveth he will doe nothing else but curse me , and therefore

it i s better that he dye presently . I have sc ene many in this

kind . Againe , hee delighteth to see men executed himse lfe

and torne in peeces with elephants . He put to death in my
t ime hi s secretary, onely upon suspicion that Chan-channa

should write unto the Decan king who, being sent for and

examined about thi s mat t er , , denied it whereupon the King,

1 Khusrau. The statement that Akbar recognized him as his he ir
is incorrect.

2 See Finch’s account.

https://www.forgottenbooks.com/join

1 1 0 EARLY TRAVELS IN INDIA

returning one fourth part of hi s l iving that he had before , to

maintaine him in his travel] . He being departed and fourt e ene

moneths on h is travel], was not yet com e home ; but newes

came of him that the King of Persia had the l ike di sh and for

pit t ie s sake hath sent it him ; who at my departure was on his

way homeward .

L ikewise in my time it happened that a Pattan , a man of

good stature, came to one of the Kings sonnes , named Sultan
Pervis

, t o intreat him to bestow somewhat on him ,
by pet i

t ion del ivered to one of the Princes ch iefe men ; at the

del ivery whereof the Prince caused him to come ne ere

and demanding of him whether hee woul d serve him ,
he

answered no , for he thought that the Prince woul d not grant

h im so much as he wou ld a ske . The Prince , seeing h im to be a
pretty fellow and meane ly apparelled , sm iled , demanding what

would content him . Hec told him pla inly that hee wou ld

neither serve his father nor him under a thousand rupias a day ,

which i s 1 00 pound sterling . The Prince a sked what was

in h im that he demanded so much . He replyed make trya l l

of me with all sorts of weapons , either on horsebacke or

on foote and for my sufficient command in the warre s , i f

I do not performe as much as I speake , let mee dye for it .

The houre being come for the Prince to go to his father, he

gave over his ta lk , commanding theman to be forth c omming .

At night the Kings custome being to drinke , the Prince,
perceiving his father to be merry, told him of this man . So

the King c ommaunded him to be brought before him . Now

while he was sent for, a wilde lyon was brought in , a very

great one , strongly chained , and led by a dozen men and

keepers ; and whil e the King was v iewing this lyon , the

Pattan came in , at whose sight the Prince presently re

membred his father . The King demanding of this Pattan

whence he was, and of what parentage , and what valour was

in him that he shoul d demand so much wages, his answer was

that the King should make trya l of him . That I wil l , sa ith

the King goe wrastle and bu ffet with this lyon . The Pat tans

answere was that this was a wild beast, and to goe barely

upon him without weapon would be no trial] of his man

hood . The King, not regarding his speech , commanded him

WILLIAM HAWKINS , 1 6 08—1 3 1 1 1

to buckle with the l ion who did so , wrastl ing and buffeting

with the lyon a pretty while and then the lyon , being loose

from his keepers , but not from his cha ines, got the poore man

within his c lawe s and tore his body in many parts, and with

his pawe s tore the one ha lfe of his face so that thi s va l iant

man was killed by this wi lde bea st .1 The King , not yet c on

tented , but desirous to see more sport, sent for t en men that

were of his horse-men in pay , being that n ight on the watch

for it i s the custome of all those that receive pay or l iving from

the King to watch once a weeke , none excepted , i f they be wel l

and in the c it ie . These men , one after another, were to buffet

with the lyon who were all grievously wounded , and it cost

three of them their l ives . The King continued three moneths

in thi s va ine when he was in hi s humors, for whose pleasure sake

manymen lost their l ives and many were grievously wounded .

So that ever after, until] my comming away, some fift eene

young lyons were made tame and played one with another

before the King, frisking be tweene men s legs and no man

hurt in a long time .

Likewise he cannot abide that any man should have any

precious stone of value , for i t is death i f he know it not

at that present t ime, and that he hath the refusa l] thereof.
His jeweller

, a Bannian , named Herranand [Hira Nand],
had bought a diamond of three me t t egals,

2 which cost

one hundred thousand rupia s ; which was not so closely

done but newes came to the King . Herranand l ikewise

was befriended , bee ing presently acqua inted therewith who ,
before the King sent for him , came unto him and cha llenged

the King that he had often prom ised h im that he would

come to his house . The King answered that it was true .

He rranand therefore replyed that now was the time
,
for

that he had a fa ire present to bestow upon His Majest ic,
for that he had bought a stone of such a weight . The

King sm i led and sa id thy lucke was good to prevent
me . So preparation was made , and to the Bannians house

he went . By thi s means the King hath ingrossed all fa ire

stones , that no man can buy from five carats upwards with

1 This anecdote is also told by Jourdain (p .

2 Arabic mithkal, a weight of about 73 grains .

1 1 2 EARLY TRAVELS IN INDIA

out h is leav c 1 for he hath the refusal] of a ll , and giveth not
by a third part so much as their value . There was a diamant

cutter ofmy acqua intance that was sent for to c ut a diamant

o f three me t tegals and a halfe, who demanded a sma l l foulc
diamant to make powder , wherewith to cut the other dia

mant . They brought him a chest , as he sa id , of three spannc s
l ong and a spanne and ha lf broad , and a spanne and halfe

decpc , ful l of diamants of all sizes and sorts yet could he find

never any one for his purpose, but one of five rot t ies, which

was not very foul e neither .

He i s exceeding rich in diamants and all other precious

stones , and usual ly weareth every day a fa ire diamant of

great price and that which he weareth this day ,
til l his time

be come about to weare it againe he weareth not the same

that i s to say , a ll hi s fa ire j ewels are divided into a certa ine

quant it ie or proportion to weare every day . He a l so wear

eth a cha ine of pearle , very fa ire and great, and another

cha ine of emera lds and ballac e rubies . He c hath another

jewell that comme th round about his turbant , ful l of fa ire

diamants and rubies . It i s not much to bee wondered that

he i s so rich in jewel s and in gold and si lver, when he hath

heaped together the treasure and jewels of so many kings as

hi s forefathers have conquered , who likewise were a long

time in gathering them together, and all came to his hands .

Againe , al l the money and jewel s which his nobles heape to

gether
,
when they die come all unto him , who giveth what

he l i steth to the noblemens wives and children and thi s i s

done to al l them that receive pay or l iving from the King .

India i s rich in si lver, for all nat ions bring coyne and carry

away commodities for th e same ; and this coyne is buried

in India and goeth not out ; so it i s thought that once in

twent ie ye ere s it c omme th into the Kings power . All the lands

in hi s monarchie are at his disposing, who giveth and taketh

at his pleasure .

2 If I have lands at Lahor, being sent unto

1 Jourdain (p . 1 64) says the same , but adds that dealings took place
secretly.

2 Those lands which are let pay to the king two thirds of the profit ;
and of those which he give th in fee , one third remaineth t o the King.

In all the world is not more fertile land then in some great parts of his
dominions . ’ (Marginal note .)

https://www.forgottenbooks.com/join

1 1 4 EARLY TRAVELS IN INDIA

a ll his domini ons without great forces , for they are all become

rebels .
There i s one great Ragane [see p . 1 00] betwixt Agra and

Amadavar , who commandeth as much land as a good king

dome , and a l l the forces the Mogol hath cannot bring h im in ,

for hi s forces are upon the mountaines . He is twent ie thousand

strong in horse , and fiftie thousand strong in foote . And many

of these rebels are in all hi s dom inions but thi s i s one of the

greatest . There are many ri sen at Candahar, Cabul , Moldun

[Mu ltan], and Sinde , and in the kingdome of Boloch [Balkh]
Bengala l ikewise , Decan , and Guzerat are ful l , so that a man

c an travel] no way for out—lawes . Their government i s in
such a barbarous kind , and cruel] exacting upon the c lowne s,
which causeth them to be so headstrong . The fau lt i s in the

chiefe , for a man cannot continue ha lfe a ye ere in his l iving

but i t i s taken from him and given unto another or else the

King taketh it for h imse lfe (i f it be rich ground and l ikely to

yee ld much) , making exchange for a worse place or as he i s

befriended of the Vizir . By thi s meanes he racke th the poore

to get from them what he c an , who stil l thinketh every houre

to be put out of his place . But there are many who continue

a long time in one place , and i f they remaine but sixe ye ere s

their wealth which they ga ine i s infin ite , i f it be a thing of

any sort . The custome i s , they are a l lowed so much l iving to

maintaine that port which the King hath given them that

i s to say , they are a l lowed twent ie rupia s of ev erie horse

by the moneth , and two rupia s by the moneth for every horse

fame , for the maintenance of their table . As thus a c ap

ta ine that hath five thousand horse to maintaine in the warres
hath l ikewise of fame other five thousand , which he i s not to

maintaine in the warre s, but onely for hi s table , a l lowed upon
every horse by the moneth two rupias, and the other five

thousand, twenty rupias by the moneth and thi s i s the pay
which the greater part of them are a llowed .

1

Now here I meane to speake a l ittle of hi s manners and cus

tomes in the court . First , in the morning about the breake of

day he i s at his beades, with his face turned to the west-ward .

The manner of hi s praying , when he i s in Agra , i s in a private

1 Roe (Embassy, p. 1 10) give s the rate as £25 per annum per horse.

WILLIAM HAWKINS ,
1 6 08—1 3 1 1 5

fa ire roome , upon a goodly jet stone} having onely a Persian

lamb-skinne under him ; having a lso some eight cha ines of

beads , every one of them contain ing foure hundred . The

beads are of rich pearle
,
ballac e rubyes , diamonds , rubyes ,

emeralds , l ignum a loes , e sh cm , and cora l] . At the upper end of

thi s j et stone the pictures of Our Lady and Christ are placed ,
graven in stone ; so he turneth over his beads , and sa ith

three thousand two hundred words , according to the number

of his beads , and then his prayer i s ended . After he hath

done , he sheweth himse lfe to the people , receiv ing their

sa lames 2 or good morrowe s ; unto whom multitudes resort

every morning for thi s purpose . This done , hee sleepeth two

houre s more , and then dineth and passeth his time with hi s

women , and at noone hee sheweth h imse lfe to the people againe ,
sitting til l three of the c locke ,

viewing and seeing his pastimes

and sport s made by m en , and fighting of many sorts of beasts
,

every day sundry kinds of pastimes . Then a t three of the

c locke , a ll the nobles in genera l] (that be in Agra and are well)
resort unto the court , the King c omming forth in open audience

,

s itting in his seat-roya l], and every man standing in his degree

before him , his chiefest sort of the nobles standing within a

red rayle, and the rest w ithout . They are all placed by his
L ieutenant-Genera l] . Thi s red rayle is th ree steppes higher

then the place where the rest stand ; and within thi s red

rayle I was placed , amongst the chiefest of a ll . The rest are
placed by officers, and they likewise be within another very

spacious place rayled and without that rayle stand all sorts

of horsemen and soul diers that belong unto his c apt aine s,

and al l other commers . At these rayles there are many doore s

kept by many porters , who have white rods to ke epe men in

order . In the m iddest of the place , right before the King,
standeth one of his she riffe s, together with his master hang
man , who i s accompan ied with forty hangmen wearing on

their heads a certa ine qu i lted c ap, different from a ll others
,

with an hatchet on their shoulders and others with all sorts

of whips being there , readie to doe what the King commandeth .

1 The famous black (slate) throne st il l t o be seen at Agra on the terrace
of the fort . An account of it is given in the Trisulc , v ol . i , p . 177.

2 Salutat ions (Arabic salam,
peace

I 2

1 1 6 EARLY TRAVELS IN IND IA

The King heareth all causes in this place , and stayeth some
two honres every day (these Kings of India sit da i ly in jus
t ie e every day , and on th e Tue sdaye s do c their execution s) .
Then he departeth towards hi s private place o f prayer . His

prayer bee ing ended , foure or five sorts of very wel l dressed

and roa st ed meats are brought him , of which , as hee pleaseth ,
he eateth a bit to stay his stomacke , drinking once of hi s

strong drinke . Then hee c ommeth forth into a private roome ,
where none c an come but such a s himse lfe nominat eth (for

two ye ere s together I was one of his attendants here) . In

thi s place he drinketh other five cupful s , which i s the

portion that the physician s a lot h im . This done , he

eateth opium , and then he ariseth ; and being in th e

height of his drinke he layeth him down e to sleepe , every
man departing to hi s owne home . And after he hath

slept two houre s, they awake him
'

and bring his supper

to him ; at which time he i s not able to feed himse lfe ,

but i t is thrust into his mouth by others ; and thi s i s

about one of the c locke , and then he sleepeth the rest of
the n ight .

Now in the space of these five cups he doth many idl e

things ; and whatsoever he doth , either without or within ,

drunken or sober
,
he hath writers who by turnes set downe

everything in writing which he doth , so that there i s

nothing passeth in his l ifet ime which i s not noted, no ,

not so much as his going to the necessary, and how often

he l ieth with his women , and with whom ; and all thi s i s

done unto this end,
that when he dieth these writ ings of a]

his action s and speeches which are worthy to be set down e
might be recorded in the chron icles . At my being with him

he made h is brothers children Christians the doing whereof

was not for any zea le he had to Christ ianit ie , as the Fathers

and all Christian s thought , but upon the proph ec ie of certa in

l earned Genti les
,
who told him that the sonnes of his body

should be disinherited and the chil dren of his brother should
raigne and therefore he did it to make these children hate

ful l to a ll Moores
, as Chr i stians are odious in their sight , and

that they be e ing once Christians, when any such matter should

happen , they should find no subjects . But God is omnipotent

https://www.forgottenbooks.com/join

1 1 8 EARLY TRAVELS IN INDIA

spread with s i lke and gold carpets and hangings in the princi

pa l] places, rich as rich velvet imbroyde red with gold , pearle ,
and precious stones c an make it . Within it five cha in s

o f estate are placed, most rich to behold , where at his pleasure
the King sitteth . There are l ikewise private roome s made

for his Queene s, most rich , where they sit and see a ll , but

a re not sc ene . So round about thi s tent the compa sse of a ll
may bee some five acres of ground . Every principa l] noble
man maketh his roome and decketh it l ikewise every man ,

according to hi s abil ity, striveth who may adorne hi s roome

richest . The King, where he doth a ffect, c ommeth to h is
n oble-men s rooms, and i s most sumptuou sly feasted there ,
and at his departure i s presented with the rarest jewels and
toyes that they can find ; but because he wil l not receive

any thing at that t ime as a present
,
he commandeth his

Trea surer to pay what hi s prayse rs valew them to bee worth

which are v alewed at ha lfe the price . Every one and all of

h is nobles provide toyes and rare things to give him at this

feast ; so commonly at thi s feast every man his estate i s

augmented . Two daie s of thi s fea st the better sort of the

women com e to take the pleasure thereof ; and this feast

b eginne th at the beginn ing of the moone of March . The other

feast 1 i s some foure m oneths a fter, which i s ca lled the feast

of his birth-day . This day every man striveth who may be

the richest in apparel] and jewels . After many sports and

pastimes performed in hi s pa lace , he goeth to his mothers hou se

with a ll the better sort of hi s nobles , where every man .pre

sent e th a j ewell unto his mother, according to his estate .

After the bancke t i s ended , the King goeth into a very fa ire

roome
,
where a ballance of beaten gold i s hanged , with one

sca le empt ie for h im to sit in , the other scale being fil led with

divers things , that is to say , s i lver, gold , divers sorts of

gra ins a l it tle , and so of every kind of m et tall a l ittle ,
and with all sorts of precious stones some . In fine , he

weigheth h imse lfe with these things , which the next day
are given to the poore

, and all may be va lued to be worth

Both fe st ivals are fully de scribed in Roe ’s j ournal (see the Embassy,
pp . 252, Jahfmgir kept both lunar and solar birthdays, the latter
at the beginning of September.

WILLIAM HAWKINS, 1 6 08—1 3 1 1 9

ten thousand pounds . This day , before he goeth unto hi s
mothers house , every man bringeth him his present , which
is thought to be t en times more worth then that which he

giveth to the poore . Thi s done
,
every man departeth unto

his home .

His custome i s that when you petition him for any thing ,

you must not come empty handed , but give him some toy or

other, whether you write or no . By the gift you give him

he knoweth that you would demand some thing of him ;

so after enqui ry i s made , i f he seeth it convenient , he

grant e th it .

The c ust ome of the Indians i s to burne their dead, as you

have read in other authors , and at their burn ing many of

their wives will burne with them ,
because they will bee regis

t red in their booke s for famous and most modest and loving
wives, who, leaving all worldly affa ires, content themselves

to l ive no longer then their husbands . I have seene many

proper women brought before the King, whom (by his c om
mandment) none may burne without his leave and sight of

them I meane those of Agra . When any of these c omm eth ,

hee doth perswade them with many prom i ses of gifts and

l iving if they will l ive , but in my time no perswasion cou ld

prevaile , but burne they would . The King, seeing that all

wou ld not serve , giveth his leave for her to be carried to the

fire , where she burneth h erse lfe al ive with her dead hus

band .

Likewise hi s c ustome is, when any great noble-man hath

been absent from h im two or thre e yeares, i f they com e in favour

and have performed well , hee receiveth them in mann er and

forme following . First , the noble-man stayeth at the gate

of the pallac e t il l the Viz ir and Lieutenant-Genera l l and

Kn ight Mart iall come to accompany him unto the King .

Then he is brought to the gate of the outermost rayles,
whereof I have spoken before, where hee standeth in the

view of the King , in the m iddest be twe ene these two nobles .

Then he toucheth the ground with his hand and al so with

his head , very gravely, and doth thus three times . This

done , he knee le th downe touching the ground with his fore

head ; which being once done , he is carried forward towards

1 20 EARLY TRAVEL S IN INDIA

the King , and in the m idway he i s made to do e this reverence

aga ine . Then he c omme th to the doore of the red rayles , doing
the l ike reverence the third time and having thus done , he

c ommeth within the red rayles and doth it once more upon the

carpets . Then the King commandeth him to come up the

sta ires or ladder of seav en steppes that he may embrace him ;

where the King most lov ingly embrac e th h im before all the

people , whereby they sha l l take notice that he i s in the Kings

favour . The King having done this, he then comm eth downe ,
and i s placed by the Lieutenant-General] according to his

degree . Now if he come in disgrace, through exclamations

made aga inst h im , he hath none of these honours from the

King, but i s placed in his place t il l he come to his trya l l .

Thi s King i s very much adored of the heathen c omminalty ,

in somuch that they will spread their bodies all upon the

ground, rubbing the earth with their faces on both sides .

They use many other fopperies and superstition s, which

I om it, leaving them for other travellers which sha l l come

from thence hereafter .

After I had written this , there came into my memory

another feast, solemnized a t his fathers funera l], which i s

kept at hi s sepul chre, 1 Where likewise himse lfe , with all his

posterity, meane to be buried . Upon thi s day there i s great

store of victuals dressed , and much m oney given to the poore .

This sepul chre may be counted one of the rarest monuments

of the world . It hath beene this fouret e ene yeare s a bui lding,
and i t is thought it will not be finished these seav en yeares

more ,2 in ending gates and wall s and other needful l things

for the beaut ifying and setting of it forth . The least that

worke there da i ly are three thousand people ; but thus
much I W i ll say , that one of our worke-men will dispatch
more then three of them . The sepulchre i s some thr ee

quarters of a m i le about , made square . It hath seav en

heights bu i lt, every height narrower then the other, ti l l you

come to the top where his herse is . At the outermost gate

Akbar’s famous tomb at Sikandra , about six miles NW. of Agra
(cf . Finch

’s account) .
2 The mausoleum and south gate were finished A. H. 1021 (A. D . 1 6 12

but the remaining gate s probably took some years t o comple te .

https://www.forgottenbooks.com/join

1 608—1 1

WILLIAM FINCH

MUCH of what has been a lready sa id concern ing Capta in
Hawkin s and h is experiences will serve a lso as an introduction
to the narrative of his colleague , W ill iam Finch . Not that the
latter account i s in any way a repetition of the same story in
other words on the contrary, it dea l s principa lly with
experiences in which Hawkin s had no share

,
and it s chief

feature i s the topographica l information gleaned by the
writer either in hi s own journeyings or by diligent inqu iry
from others . Its interest in this respect it woul d be difficult
to exaggerate . Purcha s says of it that it i s suppl ied in

substance with more accurate observations of men ,
beasts,

plants , cities , deserts, castles, bu ildings , regions , religions ,
then a lmost any other ; a s a lso of waies, wares , warre s

’
.

Based upon a careful ly kept j ourna l and giving a detai led
description of a large extent of the country

,
i t i s a most

va luab le contribut ion to our knowledge of the dom inions of
the Great Mogul in the early years of the seventeenth century .

It has, however, to a large extent been lost sight of in the ma ss
of Purcha s’s unwieldy collection , and much of the information
it conta ins i s known chiefly at secondhand from the works of
two slightly later authors , viz . Johannes de Laet

,
who

,
in his

D e Imperio M agni M ogolis ava i led him self freely of
the materia l s provided by Finch , and Thoma s Herbert

,
who

copied De Laet in the second edition (1 6 3 8) of his account of
h is own travels . The fact that Herbert had actua lly made
a voyage to India and Persia has perhaps a ssisted to give the
impression that hi s descriptions o f the former country were
from hi s own observation ; but in real ity he saw scarcely
anything of India outside the immediate vicin ity of Surat , and
the bulk of his work is a medley of information gathered from
previous writers .
Of Finch him self, previou s to our finding him among the

merchants on board the Hector in the outward voyage, we
know only that he had been servant to Master Johnson in

Cheaps ide —a deta i l we owe to R obert Covert , the author
ofA True andAlmost I ncredible R eport but of the rest o f his
short career we have a fa irly ful l account , ma inly from hi s own

pen . He landed with Hawkins at Surat in August 1 6 08 , and
remained there in charge of a smal l stock of goods when the

W ILLIAM FINCH, mos—1 1 1 23

Capta in himself proceeded to Agra . Finch ’s experiences while
at the port are fu lly related in his Journal , supplemented by
a letter from him to Hawkin s in July 1 6 09 , printed at p . 23 of
vol . i o f Letters Received by the E ast India Company .

1 In
January 1 6 10 ,

in obedience to a summon s from Hawkins , he
left Surat for Agra , where he arrived early in Apri l . Towards
the close of the year he was dispatched on a short expedition
to Bayana for the purpose o f buy ing a stock of indigo . Here ,
according to Jourdain (Journal, p . an incident happened
which gave som e offence at court . The Emperor’s mother, or
others acting under her protection ,

carried on extens ive trading
operations , and at thi s t ime a vessel belonging to her was being
laden for a voyage to Mokha . A m erchant had accordingly
been sent to Bayana to buy indigo, and he had nearly concluded
his barga in when Finch arrived . N0 Indian wou ld have dared
to compete in such a case, but the Englishman did not scruple
to bid aga inst the Queen-Mother’s agent and so

‘
had awaie

the indico with the resu lt that the aggrieved lady compla ined
to the Emperor, and Hawkins’s position at court suffered
accordingly .

Finch’s return to Agra was quickly followed by his departure
for Lahore to make sa le on the Company’s beha l f o f the indigo
he had purcha sed at Bayana . Travell ing by way of Delhi ,
Ambala , and Sultanpur, he reached his destination early in
February 1 6 1 1 . Lahore was at that t ime second on ly to Agra
in importance (i t will be remembered that M ilton couples them
together as the chief seats of the Great Mogul) ; and our

author’s description of the palace , be fore it was a ltered by
Shah Jahan ,

i s of great interest . In thi s city Finch rema ined
unti l at lea st August 1 8 of the same year, which is the last
date given in his narrative . Its sudden breaking o ff suggest s
that at this point he found that he had filled up the last blank
sheet of hi s note-book, and was consequently obliged to make
hi s further jottings in a second book or on loose paper

,
unfor

t unat e ly lost or destroyed at the tim e of his death . The rest
o f our text i s occupied w ith notes which Finch had doubtles s
inserted from time to time on the back pages of h is j ourna l
a common practice among the factors . Purcha s printed them
in the order in which he found them but in a ll probability
they were entered in the reverse order . Thu s the account o f
routes from Agra to places lying to the eastwards (p . and

the descriptions o f that city and o f S ikandra ,
were doubtless

written during Finch ’s stay in the capita l . Next he inserted
the deta il s obta ined from Nichola s Ufilet o f the route from
Agra to Surat by way of Ajmer (p . These must have

1 The document printed at p . 28 of the same volume , without any
name attached, is undoubtedly by Finch .

1 2 1 EARLY TRAVELS IN INDIA

been communica ted when t he two were together a t Lahore
in 1 6 1 1 . Fina lly, while a t Lahore , he gathered the in formation
entered at p . 1 6 7 concerning the routes from that city to Kabul
and to Srinagar .
Hawkins had instructed Finch to return to Agra as soon as

he had disposed o f his goods but the latter had come to the
conclusion that the prospects of E nglish trade in India were
hopeless ; 1 and, learn ing that a caravan was about to set out
from Lahore for Aleppo , he resolved to take the opportun ity
to go home by that route . Accordingly he wrote to Hawkins ,
acqua inting him with his intention , and a sking either to be
a llowed to go as the Company’s servant , carrying w ith him
for sa le the indigo in his charge , or to be pa id hi s wages and
relea sed from the service . Hawkins conceived the idea that
Finch m ight abscond with the indigo, and so he dispatched
secretly a power of attorney to a Jesu it at Lahore , authoriz ing
h im , in the event of Finch attempting to leave with the
caravan , to seize h im and his goods . Nicholas Uffiet was then
sent to Lahore to take over the indigo . The implied distrust
o f his honesty cut Finch to .the qu ick, and when the secret of
the power of attorney leaked out , the breach between h im and

Hawkins was complete . Jourdain wrote to Finch , telling him
that an English fleet was on it s way to India , and urging him
to come to Agra in order that they m ight j ourney down to
Surat in company but Finch replied that he knewe well the
Companie woul d never sendmore shipps for Suratt exc layme

inge very much on Captaine Hawkin s and his disc onfidenc e ,
sayinge that he woul d not come to Agra because he wou ld not
se e the face of h im (Journal of John Jourdain, p .

The rest of the story i s conta ined in a letter written to the
East India Company by Bartholomew Haggatt , the English
consul at Aleppo , in August Travelling in company
with a Capta in Boys and their respective servants , Thoma s
Styles and Laurence P/igot , Finch made his way overland to
Bagdad . There the whole party were seized w ith sickness ,
due , it i s sa id, to their having drunk some in fected water and

a ll but Style s died soon after their arriva l . Finch’s goods were
at once confiscated by the Basha , who a l so imprisoned the
survivor in the hope of making him disclose the hiding place
of further articles ; but with the aid of the Venetian vice

1 Sir Henry Middleton note s (Purchas Hts Pilgrimes , part i , bk. ix,
chap . xi) that in Oct ober 1 6 1 1 he re c e ived a le t te r written by Finch
a t Lahore , addressed t o the commander of any of the Company’s ships
arriving off Surat , and annou ncing that he was go ing home overland,

as there was no hope of the e stablishment of English trade in India .

2 Prin ted in Letters Rece ived, v ol . i (p . See also Kerridge
’

s

le t ter at p . 28 6 of the same volume .

https://www.forgottenbooks.com/join

1 26 EARLY TRAVELS IN INDIA

mings ; but they said that they knew c e rtaine ly that they

were Engl ish , deploring their hard fortunes and affirm ing that

there were the e v e s in a l l countries , nor would they imput c
that fault to honest merchants . This speech somewhat

rev ived us . The day after, Mede Colee [Mahdi Kul i], the

c aptaine of that ship aforesa id , invited us to supper .
The second of October wee imbarqued our goods and pro

visions , gave Shek Abde lreh e ime [se e p . 72] a present , and

got dispatch to depart ; the Customers denying leave , ti ll

they had searched the ship whether she had discharged all

her goods, to ship any new but m eeting with frigat s , they,
supposing them Malabars ,1 durst not adventure their own

river . These frigat s were Portuga l s, which desired one to

come ta lke with them , and Ma ster Bucke rashly doing it
,
they

de tayned him , and after (I and Nichola s Uffle t being ashoare
‘)

Master Marlow and the rest beganne to flee . The c ockson

wou ld have fought , which he would not permit but runn ing

aground through ignorance of the channell , they were taken

going on the sandie iland by Portugall t reach erie , and the

fau lt of some of themselves , ninet e ene with Master Bucke .

But the ginne [i. e . ging or crew] put off the pinnace

and , notwithstanding the Portugall bul lets, rowed her to

Surat . Foure escaped by swimm ing and got that n ight to

Surat , besides Nicholas Uffle t and my selfe , neere twent ie

mi les from the place . Yet had we resisted we wanted shot ,
and in number and armour they verymuch exceeded us . The

fourth, the c aptaine of the frigat s sent a reviling letter to

the Gov ernour of the towne , ca lling us Lutheran s and th e ev e s ,
and sa id we were Flemm ings and not English charging him

(on cont inuance of their friendship) to send aboord the Cap
ta ine with the rest of u s ; which Abde lrehe im e not on ly

den ied , but in the Mogols name commanded h im to render

the goods and men . The fifth , came a c aptaine of one of

the frigat s , which used perempt orie words and before the

Gov ernour stood upon it that the King of Spaine was lord of

those sea s, and that they had in comm ission from him to

take a ll that came in those parts without his passe .

1 The pirates ofthe Malabar Coast ,whose Wide spreaddepredat ionswere
a trouble to commerce down to the middle of the e ighteenth century.

WILLIAM FINCH ,
1 6 08—1 1 1 27

The thirteenth , the Gov ernour ca lled all the chie fe me r

chants of the town e upon their conscience to va lue our cloth

(before carryed to hi s house) , which they did at a farre under

rate the Gov e rnour affirm ing that hee must and would have

it
,
the Captaine [Hawkin s] denying his consent . On the

sixteenth , we were forced to accept , for some of our cloth

in their hands , prom ise of a l ittle more , and were perm itted

to carrie away the rest , causing us to leave fift ie pieces and
fourt eene Devonshire kersies for the King , with n ine and

twent ie other kersie s, and fift e ene clothes for Shek Ferred

[Sha ikh Farid], keeping al so the foure clothes which wee re

served for presents fo r the King . W e were otherwise molested

by a contention betwixt Shek Ferred and Moerow Bowcan

(or Moc reb Can) about the cust om e-hou se , that wee could

not get our goods from thence . Wee heard that the Portu

ga l s sold our goods for ha lfe that they cost . Our men were

sent to Goa .

The fifteenth of December , came Mo . Bowc an with a

Je suit e , Padre Peniero . To thi s our c aptaine shewed kindne sse ,
for hope of his men ; to the other he gave presents . Both

dea lt treacherously in re quit all , the Je suit e (as it was reported

by Mo . Bowcan h imse lfe) offering a j ewel] , which he sa id was
worth two hundred thousand ria l s , to betray us . This day
cam e to us R . Care le sse , an Englishman , who had long l ived

amongst the Portugal s , from whom hee now fledde for fear of

pun ishment for carring necessaries to the Dutch a t Muse lpatan ;

desiring to bee ent ertayned, which we did with much circum

spect ion .

1

The seven and twentieth , Mo . Bowc an desired great abate
ments upon our cloth , or else hee wou ld re turne it , and (wil l
wee n i l l wee) abated two thousand seven hundred and fiftie

mamudie s before hee would give u s l icence to fetch up the

rest of our goods to make sa le s . My selfe was very i ll of

the bloudy fluxe (whereof Ma ster Dorchester 2 dyed) , of
which that Englishman Care lesse (next under God) recovered
me . I learned of him many matters , as namely o f the great

1 Jourdain mentions this man and says that there was greate doubt
of his honestie

2 John Dorchester, a merchant who had come out in the Hector.

1 2 8 EARLY TRAVELS IN INDIA

spo ile done the last ye e re
l to the Portugal s by the Hollanders ,

who ly ing before Malacca with sixt eene ships
,
inclosing the

towne w ith helpe of other kings by sea and land , newe s was

carryed to the Vice-Roy,2 then before Achen , accompanied

w ith a ll the gal lants of India , having with him a very great

fleet of ships, gall ies and frigat s, and foure thousand soul

diers , being commanded by the King to take Achen , and there

t o bu i ld a castle and appoint an Alphandira ,

3
and thence to

goe and spoile Jor [Johor] and chastise the
'Moluccas for

giving the Hollanders t raffique , being m inded to root e out the

Holland nam e in those part s , for which purpose came two

thousand Castilians from the Manilias . Andrew Hurtado 4

then governed within Malacca , and sent word of their present

distresse ; upon which the Vice-Roy weighed from Achen

(which otherwise had beene spoyled) ; whereof the Dutch
Genera l] advert ised , got his men and artillery aboord, and

went forth to meet e him Where a fter a long and bloudie fight ,
with much losse on both sides , the Dutch departed , enforced

to stop the leakes of their adm iral] , l ikely otherwise to perish .

The Portugal s l et sl ip thi s opportunit ie , and fell to merriments

and bragge s of their victorie , not looking any more for the

Hollanders
,
who, having stopped their leakes at Jor, new

rigged and returned upon the Portuga ls , whom they found

disordered and fea sting ashoare where they sunke and

burned the whole fleet
,
making a cruel] execution and had

not the Vice-Roy before sent sixe shippe s on some other

service , they had beene all heere utterly extingui shed . After

thi s fel l such sickne sse in the city that most of them dyed ,
amongst which the Vice-Roy was one , and shortly after the

Gov e rnour of the Spaniards in the Molucca s so that their

strength was la id in the dust , and the Archbishoppe [Aleixo
de Menezes] made and yet remayn eth Vice-Roy .

This last ye ere the Ma labarre s vexed the Portugal s and tooke

or sunke of them at t imes sixt ie sa i le 5 or more . This ye ere

1 Most of the events here re lated took place in 1 606 .

Dom MartimAflonso de Castro .

3 Alphandica is meant , i . e . a customhouse (Port. alfandega) .
4 Andre Furtado de Mendonca .

5 r

l hese were , of course , small ve ssels (see note on p.

https://www.forgottenbooks.com/join

1 30 EARLY TRAVELS IN INDIA

which the Mogo lls were fa ine to give them . Mo . Bowcan gave

me fa ire words , but the divel l was in his heart h e m inded

nothing lesse indeed then paiment of his debts , seeking a lso

to deduct some , others imbe se lled , striking off by new accounts

sev ent e ene thousand of one and fortic thousand . I thought
he meant to shift i f hee could and pay nothing, secretly

depart ing the towne , owing much to certa ine Banians , who
mu st get it when they c an . At last I got h is cheet [order
Hind . chitthi] for some , though with great abatements

esteeming ha lfe better secured then to endanger all .

The six and twent ieth of March , 1 6 09 , it was here reported

that Malacca was besieged with th irt ie ships of Holland in

succour of which the Vice-Roy a ssembled all these hi s northerne

Indian forces , appointing Andrew Hurtado genera l] , being the
more c ranke by newes of a new Vice-Roy [see p. 1 3 1] with
four te ene sa i le to winter at Mosambique . Meane while a ship

of Cambaya , which had been at Queda , came for Goga , which

the Portugalls finding without carta s made prize of. The

Customers at that time by new prices and reckonings sought

to make prize in great part of us . I was a lso in the beginning
of Aprill taken with a burn ing fever, which drew from me

much blood , besides t en dayes fasting with a l ittle rice and

after my fever m iserable stitches tormented me . The next
moneth I was visited againe with a burn ing fever .

The twelfth of May came newes that Melik Amber, King of

Decan , had besieged the c itie of Aurdanagar
1
(which had been

the metropol itan of that kingdome , conquered by the Acabar)
with two and twent ie thousand horse , and that a fter divers
a ssaults the Mogol ls made shew to deliver up the c it ie , upon

condition that hee would withdraw his armie some foure or

five cose [hos see p . 1 8] from thence, that they m ight passe

with more a ssurance with bagge and baggage ; which being

done , they sudden ly i ssued forth with all their forces upon the

unprovided enemie and made a great slaughter ; but feared

1 Finch no doubt wrote Amedanagar i . e . Ahmadnagar. Malik
Ambar (an Abyssinian by birth) was not the King but the chie f minister
and generalissimo . Akbar had subdued Ahmadnagar in the year 1 600.

For an account of the capitulation mentioned in the text see the Titzulc,
v ol. i , p. 18 1 .

WILLIAM FINCH, 1 6 08
—1 1 1 3 1

hee would bee revenged on those part s which were lesse able to

resist . The Canchanna gathered great forces, and demanded of

Surat three hundred thousand m [ahmfidis] towards the charge ,
sending a l so for the Gov ernour , an expert Decan souldier .
The twentieth of June came newes o f the arriv al l of five

sh ippe s at Goa , and o f the Vice-Reyes death ; 1 whereupon
Andrew Hurtado was chosen Vice-Roy, being the only stay

left of al l those parts, and repor ted a brave souldier . He

presently gave order for shipping to be bui lt, intending after

the breaking up of winter to make a bolt or shaft with the

Hollanders , which were now reported to lye before Malacca
with e igh t e ene ships . The Portugall ships in the way had

m e t with one o f thi s towne and, finding her without cartas ,
brought her with them as prize for Goa , where on the barre

shee was cast away ; whereupon the Gov ernour for Can

Channa , and the Customer for Mo . Bowcan , seised on Tappidas
the owner , a Banian , for money owing to them whereby a lso

we lost hi s debt to us, for which we may thanke the Portugal] .
The twentieth o f Ju ly, Sha Selim commanded Can Channa

and Manisengo ,
3 two great commanders of his, to invade all

the kingdome s from hence to the south , even to Cape Comori

for which a huge armie was a ssembling . In resistance of whom
,

three great kings were combined , th e King of Decan [Ahmad

nagar] (whose chiefe c it ie i s Genefro the King of Visapor

[Bijapur] , and the King of Golcunda (whose chiefe c it ie i s

Braganadar who a l so gathered great forces , making head

neare Bramport [Burhanpur], upon the Mogolls frontiers ,
expecting the breaking up of winter [i. e . the rainy season],
both arm ies lying abroad in tents .

In August I received flying newes of an Engli sh pinnasse

at Gandov e ,
6 which , departing thence , was againe forced

1 The Conde de Feyra , who was coming out as Viceroy, died on his way .

2 See Finch ’s lett er to Hawkins ment ioned on p . 123 .

3 Raja Man Singh . Princ e Parwiz was nominally in c ommand.

4 This seems to be intended either for Junnar (in Poona District) or
for Jalnapur (se e p .

5 Bhagnagar, the original name of the city of Hyderabad, the present
capital of the Nizam’s dominions .

Gandevi, about twe lve mile s up the Ambika River ,
'

and twenty-eight
miles south-east of Surat .

1 32 EARLY TRAVELS IN IND IA

thither by three Portugall frigat s . I supposed that i t m ight
belong to some of our shipping which , standing for Soc atora ,

m ight no t be able to fe tch in , and so be forced to fa l l on thi s

coa st ; which proved accordingly, i t being the Ascensions

pinnasse , wanting water, wood , and v ic tua ll , the ma ster

John E lmer, with five men and two boyes . The ma ster and
foure of the company came hither on the eight and twentieth ,
but I had no smal l adoe with the townsmen of Surat for

bringing them into the towne , they taking them from me ,

pretending we were but a llowed trade (indeed fearing the

Portugalls) , ti l l I shou ld send to the Nobob
1 foure course

[has see p . 1 8] off, fearing force . To which e v ill was added

a worse of the Portugalls c omming into the river with five

frigat s and carrying away the pinnasse , weighing a l so the two

fa lcons 2 which they had cast by the boord . And yet a worse

report came the fifth of September, of the c a st ing away of the

Ascension , the company (about se v ent ie persons) being saved
which the next day came to Surat , but were forced by the

towne to lye without amongst the tree s and tombes , I being

not able to procure leave for the Genera l] 3 h im se lfe (notwith
standing divers letters of recommendation which hee brought

from Mocha , besides letters from the King himse lfe) into the

towne such i s their slavish awe of the Portugalls, two Jesu it s

threatning fire , faggot , and utter desolation , i f they received

any more English thither . That which I could doe was to
send them refreshing and carry them to the Tanke ,4 where

they were conven iently lodged , yet amongst tombes , til l the

Governor appointed them a more conven ient place a t a sma l l

aldea 5 two course off ; and with much adoe got leave for

Master Rivet, 6 Master Jordan [Jourda in] and the surgion to

come hither to provide necessaries for the rest . I had other
trouble by the disorder and riot comm itted by some o f them ,

i The Nawab, i . e . Mukarrab Khan.

2 A small cannon .

3 Alexander Sharpe igh. For all this see the Journal of John Jourdain,

pp . 1 27 et seq.

4 The Gopi Talao , near the Nausari gate of Surat . Tank is commonly
applied in India to a pool or re servoir.

5 Portuguese for a village .

6 William Rev e t t , one of the merchants of the Ascension .

https://www.forgottenbooks.com/join

1 3 L EARLY TRAVELS IN INDIA

ne ssc . I t hath one gate to the green-ward , with a draw-bridge

and a smal l port [i. e . gate] on the river s ide . The Captaine

hath in command two hundred horse . Before this lye th the

medon [Hind . maidan , an open space] , which i s a pleasant
greene , in the m iddest whereof i s a may

-pole to hang a l ight

on , and for other past imes on great fe st iv alls . On thi s side

the c it ie lye th open to the greene , but on a ll other parts i s

ditched and fenced with thicke hedges, having three gates ,
of which one leadeth to Variaw,

1
a smal l vil lage , where i s the

ford to passe over for Cambaya way . Neare this village on

the left hand lieth a sma ll a ldea on the rivers banke very

pleasant , where stands a great pagod, much resorted to by the

Indians . Another gate l eadeth to Bramport ; the third to

Nonsary ,

2
a towne t en cose off, where i s made great store of

ca l ico , having a fa ire river c omming to it . Some t en cose

further lye th Gondore e [Gandev i z se e p . and a l ittle

further Be lsac a ,

3 the front ire towne upon Daman . Hard

without Nonsary gate i s a fa ir tanke sixt e ene square ,
4 inclosed

on al l sides with stone steppes , three quarters of an English

m i le in compa sse , with a sma l l hou se in the m iddest . On the

further side are divers fa ire tombes , with a goodly paved court

plea sant to behold , behind which groweth a sma l l grove of
manga [mango] trees , whither the ci t izens goe forth to banquet .
Some halfe cose behind this place is a great tree much wor

shipped by the Banians , where they affirme a dew [Hind . deo,

a spirit] to ke epe [i. e . dwell], and that it hath beene oftentimes

cut downe and stocked up by the rootes at the Moores

command , and yet hath sprung up againe .

5 N eare to the

castle i s the a lphandica [see p . where i s a paire of sta ires

for lading and unlading of goods ; within are roomc s for

keeping goods ti l l they be cleared , the cust ome being two and

an ha lfe for goods, three for v ic tua lls, and two for money .

1 Variao , on the Tapti, two mile s north of Surat .

2 Nausari, on the Purna , about twenty mile s south of Surat .

3 Here , as e lsewhere , Purchas has mistaken Finch
’s r for a c

Bulsar, forty mile s south of Surat
,
is meant .

4 The Gopi Talao (se e p . Mundy (v ol. ii , p. 3 1) de scribe s it as

made into sixte en square s
5 See The Travels ofPeter M undy, v ol. ii, p . 34, for an account of this
tree also Fryer’s NewAccount, p . 105 .

https://www.forgottenbooks.com/join

1 3 6 EARLY TRAVELS IN INDIA

goods not shewing i t in the ful l quant it ie to the taker and

examiner .

The second 1 of January [1 6 10] I departed from Comv ariaw

[Khumbaria] (a smal l vil lage three eose from Surat) to Mutta

[Me ta], a great a ldea , seven c[os] . [January] 21 , eight 0 . to

Carode [Karod], a great c ount rey towne , by which on the

north runneth Surat river it hath a castle with two hundred

horse , Patans, good souldiers . [January] twent ie two, to Curka
2

1 2 c . i t i s a great vil lage , with a river on the south side .

In the way (7 c .) i s Beca [Viara], a castle with a great tanke

and a pleasant grove . [January] 23 , t en 0 . to Nac ampore

[Narayanpur], a great towne under the Pec topshaw .

3 In this
way on the right hand beginneth a great ridge of mountaines

which come from Amadavar-wards , neare which Badur

keepeth
,
holding d ivers strong holds thereon , that the King

with all his force cannot hurt h im . These mountaines runne

to Bramport on them are bred many wilde elephants .

[January] 24, to Bayta [Dhaita], 8 c .
, a great towne in the

mid-way you passe a stony troublesome river . This towne

hath a castle, and i s a lmost encompassed with a river, seated in

a fertile soyle . [January] 25 , to Badur [Bhadwar], 1 0 c .
, a

filthy towne and ful l of thee v e s ; heere i s made much wine

of a swe et e fruit ca l led mewa ,

4 but I found it not wholesome
except it be burnt . This towne i s the last of note in Pec top
shaws land , who i s a sma l l king or rajaw, a Gentile , keeping on
the top of inaccessible mountaines, which beginne at Curka
and extend many courses . He holdeth two fa ire cities , Salere ,
and the other Mul iere,5 where the mamudees are c oyned each

having two might ie castles , which have way to them but for

1 This date is clearly wrong. Perhaps the 20th is intended.

The route from Surat to Burhanpur is de scribed by Bee , Jourdain ,

Mundy, Tavernier, and other trave llers, to whose narrat ive s the reader
is re ferred for details.

2 On this place see a note in The Journal ofJohn Jourdain, p. 142.

3 Partab Shah , ruler of Baglan (see p.

4 The Mbowa or Mahua tree (Bassia latifolia) , from the flowers of
which a spirit is distilled.

5 Mulher (alreadymentioned on p . 79 n .) and Salher are both hill forts
in the Baglan district . The latter is about 1 5 miles NNW. of Kalvan
and Mulher is about twe lve mile s east of Sé lher, for a de script ion of

which see the Bombay Gazetteer, v o l. vii , p. 585 .

WILLIAM FINCH, 1 6 08—1 1 1 37

two men abrest, or for an elephant at most to ge t up having

a lso in the way e ight ie sma l l fortresses dispersed on the
mountaine s to guard the way . Upon the top of these moun
ta ines i s good pasture and abundance of graine , fountaine s

running thence into the pla ines . The Acabar besieged him
seven ye e re s, and in the end was forced to compound with

him , giving h im Narampore , Bayta , and Badur, with divers

other a ldeas , for the safe conducting of his merchants a longst

this pla ine ; so that he now rema ineth this kings friend ,
sends presents yee re ly , leaves one of his sonnes at Bramport ,
for pledge of hi s fea lt ie . He is sa id to have a lway in readine sse

foure thousand mares of a strange breed and excellent , and

one hundred elephants . [January] 26 , seven 0 . to Nonde rbar

[Nandurbar], a c it ie , short of which are many tombes and

houses of pleasure , with a castle and a fa ire tanke . [January]
seven and twent ie , to Lingull [Nimgul], 10 c . , a beastly towne ,
with thee v ish inhabitants and a dirt ie ca stle a de epe sandie
way neare the towne . [January] 28 , t en 0 . to Sindkerry [Sind
khera] , a great dirt ie towne . In the way the Gov e rnour of
Lingull (with others as honest as himse lfe) would have borrowed

some money of m e ; but , seeing it prove powder and shot ,

gave over, and wee drew on our carts without trouble . On

the further side of Sindkerry runneth a river of brackish water

[the Buray], with drinking whereof I got the bloody fluxe ,
which accompanied me to Bramport . [January] 29 , t en 0 . to

Taulneere a the ev ish way , the towne fa ire , with

a ca stle and a river, in time of ra ine not passable without

boat . [January] 30, fifteen c . to Chupra [Chopra], a great

towne . I rested two dayes by rea son of ra ine in which time

came the Gov ernour of Nonderbar with foure hundred horse ,
without whose company I could not have proceeded without

danger, Can-Canna having been beaten and retired to Bramport ,
after the losse of the strong and rich towne of Joulnapoure ;

1

whereupon the Decanes grew so insolent that they made roades

[i. e . ra ids] into this way and spoyled many passengers . The

second of February, 6 c . to Rawd [Arav ad], a c ount rey village .

1 Probably the Jalna of to—day, about thirty-fiv e mile s east ofAurang
abad. It appears to be the Jenaport of Purchas His Pilgrimes , part i ,
bk. iii , chap . ix.

1 3 8 EAR LY TRAVELS IN INDIA

The unseasonable thunder, wind , and ra ine , with my disea se ,
a lmost made an end of me ; which made us make mukom

[makdm, a halt] the third and fourth . The fifth , to Beawle

[Byav al], 1 0 c ., a great towne with a fa ire castle . [February] 6
stayed by foulc weather . [February]

’7, sixt een c . to Bavere

[Raver], a great towne . [February] 8 , t en 0 . to Bramport

[Burhanpur] , where I pitched my tent in the Armenians yard ,
not being able for money to get an house , the towne was so

ful l of souldiers . Some 2 0 . short of this c it ie lyeth Badurpore

[Bahadurpur], a fa ire c it ie , and betwixt these two cities the

campe of Can-Canna under tents , 2 c . in l ength (having some

fift eene thousand horse , two hundred fa ire elephants , an

hundred peeces of ordnance of a ll sizes) on the nor th side . On

the other side , within twent ie or thirt ie course , lay Amber

chapon , anAbashed [ArabicHabashi, anAbyssinian : see p . 1 30]
and genera l] of the King of De cans forces , with some t en

thousand of hi s owne cost,1 all brave souldiers , and som forty

thousand D e c anee s in so much that the c it ie of Bramport

had certainly been lost , had not the Prince Sultan Pervis and

Rajaw Manisengo come in stantly downe with great forces .

For at this t ime he had sent to the Can-Canna to yee ld up the

c it ie upon composition , deem ing him not able to hold it aga inst

h im . This c it ie i s very great , but beastly, s ituate in a low,

unholsome a ire , a very sickly place , caused especia lly by the

bad water . On the north-east i s the castle on the rivers bank

(c omming from Surat) , large and well fortified . By the castles

side in the river lyeth an elephant of stone , so l ively [i. e .

l ifel ike] that a l iving elephant , c omming one day to drinke,
ranne aga inst it with a ll his force and brake both his teeth .

The head i s pa inted red in the fore-head , and many simple

Indians worship it .

2 Some two cose forth of the c it ie i s Can

Cannas garden , called Loll bage ,3 the whole way thereto being

under shadie trees , very pleasant . Within it are divers fa ire

wa lkes , with a stately sma l l tanke standing square betweene

1 Probably cast in the manuscript . This word was often used in
the sense of race

2 Several trave llers have de scribed this figure : se e Mundy
, v ol. ii,

p. 5 1 , and the works there cited.

3 The Lal Bag, now a public garden .

https://www.forgottenbooks.com/join

WILLIAM FINCH
, 1 6 08—1 1 1 3 9

foure trees , a ll shaded and inclosed with a wal l ; at the

entrance without , a fa ire banket t ing house bui lt a loft betweene
foure trees .

I rested to the twelfth [February] for recovery (which God
sent) under my tent . Two dayes after my c omming came

newes of the sacking of Bavere by fift e ene hundred Decan

horse , with other places neere thereto , we blessing God for

our safe arriva l], the way now not passable with one thousand

horse . I was here certified a l so by an Armen ians letters of a

great overthrow given to the Portugall armada upon the
Mallabar coast , consisting of fift ie frigat s and two gall ies ,
which being dispersed with foule weather were sudainly out

of divers c re eke s assa i led by the Malabars ; which was attended

with spoile , fire , taking , the rest fleeing . On the twelfth I rode
to visit the Prince [Parwiz] and on the thirteenth gave him

a present, found him courteous , prom ising what I desired .

The Prince had with h im twent ie thousand horse and three

hundred fa ire elephants , and with him Asaph Can 1 with some

three thousand , and Emersee Rast e in ,

2 late King of Candhar ,
with some thousand old souldiers . And during my abode in

the campe came a lso Raja Manisengo with t en thousand horse ,
all Reshoots [Rajputs] , and h eere a thousand elephants so

that a ll the pla ines for a great distance were covered with

tents very brave to behold . With the armie came divers great

boats for the transportation of forces over waters . The

Prince removing, I returned to Bramport , and on the sixe

and twentieth , hee being advanced 3 c . towards the enemie ,

I went to him to take my l eave where newes came of the

overthrow of certa ine ofManisengos forces .

The first of March , the Gov e rnour of Bramport departed for

Agra , and I with him 1 2 c . to Barre
,

3
a great village , s tonie

and st e epe way , being the passage over the great ridge of

1 Asaf Khan (Jafar Beg) .
2 Mirza Rustam , a Persian prince who with his brother at one t ime

controlled Kandahar and the ne ighbouring districts . Finding the ir
posit ion precarious , they made over the ir territory to Akbar and entered
his service .

3 Borgaon , abou t twentymile s north-we st ofBurhanpur. For the re st
of the j ourney to Agra the note s on Jourdain

’

s and Mundy’s route s will
be found use ful.

1 1 0 EARLY TRAVELS IN INDIA

mountaines which come from Amadavarwards . About some

4 c . of thi s way lyeth the strong and invincible castle of

Hasse re ,

1 seated on the top of a high mountaine , large and

s trong , able to receive (as i s reported) fortic or fift ie thousand

horse and on the top are many fa ire t anke s and good pasture

grounds . It hath had in the dayes of Badur Sha , late king

thereof
,
some sixe hundred peeces of ordnance . The Acabar

besieged it a l ong time , circling it on all sides , and at length

tooke it by composition for it i s sa id that there bred such an

innumerabl e sort of emmets [i. e . ants] or other sma l l worms

in all the waters that the people swelled and burst with drinking

thereof which mortalit ie caused him to compound and

deliver it , being by meere humane force invincible . The

third [March], 1 1 c . to Camla , a sma l l a ldea stonie , trouble

some way . The fourt h , to Magergom [Mogargaon] 4 c . , a great

a ldea badway . The fifth , 10 c . toKe rgom [Khargon] , a great
village st eepe way . The sixth , 1 3 c . to Berku l [Ba lk har], a
sma l l vi l lage . The seventh , 8 c . to Taxapore [Tarapur],
a sma ll towne . At 2 c . on the way you pa sse a fa ire river

ca lled Ne rv or [Narbada], which comes from Baroche [Bre ach]
upon the banke i s a pre t t ie towne [Akbarpur] and fa ire ca stle ,
and under it the ferrie place . To passe over w ith camels i s

a way a 0 . lower on the left hand , where i s an overfa l l and not

above three foot in the pa ssage, but meere a mi le over . The

eight
,
5 e . to Mandow [Mandu se e p . 3 c . whereof i s up

a ste epe , sten ie mountaine , having way but for a coach at most .

This ridge ofmountaines ext endeth north-east and south-west .
On the top at the edge of the mount aine standeth the gate or

entrance of the c it ie , over which i s bui lt a fa ire fort and house

of plea sure , the wa l ls extending a ll a long the mountaines side

for many coses . On the left hand at the entrance , some two

or three m i le s di stant , on the toppe of a picked [peaked]
mountaine standeth a strong fort , and in other places dispersed

some t en or twelve more . For 2 c . or better within thi s gate

the c it ie i s r uined all save on ly tombes andmeskit es [mosques],

1 Asir (Asirgarh), the famous fortress which was taken by Akbar in
1 600 from Bahadur Khan , the last of the Faruki kings of Khande sh .

For accoun ts of the siege see Du Jarric , v ol. iii, p . 43 , and the N imdr
D istric t Gazetteer, p . 202.

https://www.forgottenbooks.com/join

1 42 EARLY TRAVELS IN INDIA

T hi s Sha Selim was a very powerful] king of Dc ly , and once

forced Hamawne to flye into Persia for ayde from whence

returning with Persian forces , he put h im againe to the worst

who yet held out aga inst him all his l ife time , as a l so a long

time of E c abars raigne , flying from one mountaine to another .

W ithout the wa l s of the city on this side the suburbs entred

[extend 4 0 . long, but a ll ruinate , save certaine tombes,
me skit s, and goodly seraies,1 no man remayning in them .

The way exceeding stony and bad . At 4 0 . end lyeth Lune

heira [Lunera], a sma l l saray, where wee pitched [March] the

n inth . Betwe ene this and the ruines , about 3 c . of the way , i s

a goodly tanke inclosed with stone , and a banket t ing house in

the m iddest on the south whereof are fa ire houses of plea sure,
now ru inated , from whence goeth an arched bridge to the

banket t ing house in the tanke . Some ha lfe a cose beyond
Lunehe ira , on the right hand are foure or five fa ire t anke s with

a great pagode, a very plea sant place . The tenth , to Dupal

pore [Dipalpur], 1 4 0 . good way a sma l l towne . The eleventh ,
to Ouglue [Ujja in], a fa ire ci ty, twelve long coses . Thi s

c ount rey i s called Ma lva [Malwa], a ferti le se i le , abounding

with opium . Here the cose or course i s two m i les English .

The twelfth , wee made mukom [see p . The thirteenth ,
to Conosc ia [Kanasia], 1 1 c . good way ; a l ittle vil lage . I

enqu ired the price of opium . They give the head three

scratches , from whence i ssue sma l l teares, a t the first white ,
which with the cold of the n ight turneth reddish which they

da i ly scrape , not without infin ite trouble , the head bee ing
very smal l and yee lding l ittle . The four teenth , to Sunenarra

[Sunera], 8 0 . way much stony and th eev ish , a people ca lled

turre t , and lyoth buried in the palace adjoyn ing, with thre e of his

succ e ssors . This citie was built by an Indian some thousand yee res agoe
(marginal note) . The Mogul Emperor Humayfin t ook Mandu in 1 534

from Bahadur Shah of Gujarat , who had captured it e ight years be fore
from the last of the Khalj i kings . When the revolt of Sher Shah forced
Humayfin to fle e to Persia , Mandu passed under the rule of the rebe l
but the lat ter had no personal connexion with the c ity. Finch has
mixed up Sher Shah and his son Salim Shah also Khan Jahan and his

father, Mahmfid I .

1 A shortened form of karwansarai, a building for the recept ion of

caravans.

WILLIAM FINCH
,
1 6 08—1 1 1 43

Grac iae 1 inh abiting the hils on the left hand , which often
ungraciously ent e rtayn caravans . A hundred of them had

done the l ike to a c a lfila [kafila, a caravan] now, had no t our

c omming prevented . It i s a sma l l towne
,
short of which i s

a great tanke ful l of wilde fowle . The fifteenth, 1 0 c . to
Pimpe lgom [Pipliagaon], a ragged a ldea . At 4 c . end of this
way lye th Sarampore [Sarangpur], a great towne with a castle

on the south-west side , with a fa ire towne-house . Here are

made fa ire turbants and good l innen . Short of this towne we
me t Caun John ,

2
a great min ion [i. e . favourite] of the Kings ,

with t en thousand horse , many elephants, and boats carryed

on carts, going for Bramport . On the way a l so we passed

divers of Manisengos men , hee having in all some twenty

thousand ; so that it was deemed there were one hundred
thousand horse assembled .

The sixteenth , 7 c . to Cuckra ,

3
a great c ount rey towne

abounding with all sorts of gra ine , v ic tuall , and Mewa wine

at 4 c . lye th Berroul [Bora], a great a ldea . The seventeenth ,
1 2 c . to D e lout , a great a ldea the way for the five last coses

th e ev ish , hilly , stony the other plea sant pla ines . The

eighteen th , 7 c . to Burrow [Barra i], a sma ll towne , but plent i
ful l of v ic tuall, except flesh , which i s scarse all th i s way ; the

way dangerous . The nineteenth , 7 0 . to Suke sera , a sma l l

ragged towne . The twentieth , to Syrange [Sironj] 9 c .
, a very

great towne , where are many betele 4 gardens . The one and

twentieth and two and twentieth , wee make mukom . The

three and twentieth , to Cuchenary Saray [Kaehne r Sarai] 8 c .

The foure and twent ieth , to Sadura [Shahdaura] 5 c . The

five and twentieth
,
to Col lebage [Kalabag] 7 c . The sixe and

twentieth , 1 2 c . to Quale re s [Kulharas], a pretty sma l l towne

1 Gras was a kind of blackmail levied by Raj puts and Kolis , and

grassia was the term given to the person who re c e ived this toll. It

thus came to mean a robber.
2 The dispatch of Khan Jahan to the Deccan is de scribed at p . 1 6 1 of

the Til zuk (v ol . i) .
3 Apparently Kakarwar, on the Dudi R iver. Finch seems to have

turned east at Pipliagaon , unt il he struck a main road again at Barrai ,
twelve mile s north-east of Bersia and thirty mile s south—west of Sironj .

3 The pai n or piper betel , the leaf of which is used for chewing with
the be tel-nut .

1 1 1 EARLY TRAVELS IN INDIA

encompassed with tamarind and manga trees . The seven

and twentieth , to Cipry [Sipri], seven of Surat couses (a m il e

and an halfe) ; way the e v ish , stony, ful l of trees , a dc sart

passage ; a wa lled towne , fa ire houses covered with slate .

Two n ights before , some sixt ie or seve rit ie theev es (m istaking

for a late passed caravan) assayled in a darke night one hundred

and fiftie Potan souldiers , and fel l into the pit they digged for

others , t en being slaine and as many taken , the rest fled . The

eight and twentieth , to Norwar [Narwar] 1 2 c . , a desart rasca lly

way fu l l of the ev es . In the woods sate divers chuckee s 1 to
prevent robbing , but the foxe i s often made the goose-heard .

One pretty neat me skit e , and in one place at the foot of the

gate a few poore inhabitants, wee saw in thi s dayes journey
,

and nine t eene fa ire saraies ru inated . The towne at the foot of

the hil l hath a castle on the top of a stony st eepe mountaine ,

with a narrow stone causey leading to the top , some mi le or

better in a scent . In the way stand three gates very strong,
with places for corps du guard . At the top of all i s the fourth

gate , which leads into the castle , where stands a guard , not
perm itting any stranger to enter without order from the King .

The town e within i s fa ire and great , with a descent thereto
,

being situate in a va lley on the top of a mountaine very

strangely . As it i s reported
,
this cl iffe i s in circle some 5 or 6 c . ,

and walled round with towers and flankers here and there

di spersed , without trea son inv incible . This hath been the

gate or border of the kingdome of Mandow, and hath been

beautiful], and stored with ordnance , but now i s much gone

to m ine . The twenty ninth to Palacha [Paraich] 7 c . The

thirtieth , to Antro [Antri], a great towne, 1 2 c . The thirty one ,
to Gualere [Gwa l ior] 6 c .

, a plea sant c it ie with a castle . On

the east s ide i s on the top of a st eepe piked bill a ruinous

bui lding, where divers great men have been interred . On the

west side i s the castle
,
which i s a steep craggy cliffe of 6 c .

compasse at least (divers say eleven) , all inclosed with a strong
wa ll . At the going up to the castle , adjoyning to the c it ie i s
a fa ire court enclosed with high wa lls and shut in with strong
gates, where keeps a strong guard , not perm itting any to enter

without publike order . From hence to the top leads a stone

1 Guards : Hind . chunlei.

https://www.forgottenbooks.com/join

1 46 EARLY TRAVELS IN INDIA

on the further side hath l ike gates to be passed aga ine . The

third , to Jajow [Jaju], 9 c . The fourth , to Agra , 9 c . In the
afternoons , the Captaine [i. e . Hawkins] carried me before
the King . I here found at my c omming Captaine Thomas

Boys , 1 with three French souldiours, a Dutch inginer , and a

Venetian merchant with his sonne and a servant , newly come

by land out of Christendome .

In May and part of June , the towne was much vexed with

fires n ight and day , flam ing in one part or other
,
whereby

many thousands of houses were consumed , besides men
,

women , children and cattell , that we feared the judgement of

Sodome and Gomorrha upon the place . I was long dangerously

sickc of a fever ; and in June the heat so exceeded that we

were halfe rosted a l ive . June the twenty eighth arrived

Padre Penie ro , an arch-knave (a Je suit e , I should say) , who

brought letters from the Viceroy, with many rich presents
,

tending on ly to thwart our affa ires . In thi s time Mo . Bowc an

was compla ined of by the Captaine to the King, who c om

maunded Abdel Hassan , the Chiefe Vizier, to doe ju stice but

birds of a feather will flie together, and Mo . Bowcan partly

mis-reckoned, partly turned us over to a bankrupt Bannian
,

so that of thirty two thousand five hundred one m [ahmfidis]
and an ha lfe due , he would pay but eleven thousand neither

would he pay that present [i. e . at once] .

In July came newes of the i ll successe of the Kings forces
in Decan,

who, bee ing within some foure dayes journey of

Amdananage r [Ahmadnagar], h0ping to ra ise the siege thereof,
were forced through fam ine and drought to make their retra it

for Bramport whereupon the c it ie , after much m iserie

indured,
was lost . This armie consisted of one hundred

thousand horse at the lea st , with infinite numbers of c amme ls

and elephants so that with the whole baggage there could

not bee lesse then five or sixe hundred thousand persons ,
insomuch that the waters were not sufficient for them ; a

1 A soldier of fortune who had come out by way of Turkey and Persia .

Two letters from him at Ispahan t o Lord Salisbury are noted in the

Calendar of S tate Papers , East Indies , s . d. June 10, 1 609 . As already
mentioned, he started for England with Finch and died, like him, at

Bagdad.

WILLIAM FINCH, 1 6 08
-1 1 147

mussocke [Hind . mashak, a goatskin water-bag] of water being

sold fo r a rupia ,
and yet not enough to be had,

and a ll v ic tualls

at an excessive rate . For the Decan army stil l spoyled the

c ount rey be fore them ,
and cut betwixt them and supplies for

victua l ing them out of Guze rat e and Bramport , da ily making

light skirm ishes upon them to their great disadvantage , that

without retiring the whole army had been endangered . At

their returne to Bramport there were not to bee found thirty

thousand horse , with infinite number of elephants , c amme ls
,

and other cattell dead . This moneth a lso came newes of the

sacking ofPotana [see p . a great c it ie in Purrop [see p .

and surprising o f the castle where the Kings treasure lay , the

c itizens flying without making resistance . But upon this

Cava lero 1 presently came a great Ombra 2 adjoyning , and

tooke him in the castle . The citizens returning , he sent twelve

o f the chie fe of them to the King, who cau sed them to be

shaven ,
and in womens attire to bee carried on a sses through

a ll the streets of Agra , and on the next day (as it i s sa id) cut

o ff their heads . All this moneth al so was much stirre with the

King about Christ ianit ie , hee a ffirm ing before hi s nobles that

it was the soundest fa ith , and that of Mahomet l ies and fables .

He commanded a l so three princes , his de c eassed brothers

sonnes
,

3 to be instructed by the Jesu ites , and Christian apparel]

to be made for them , the whole city adm iring . And yet at
the same time Abdel Hassans judgement was that it was no t
justice to pay debts to Christians , in MO . Bowcans case , whe rof

againe we had reference from the King to him . Perhaps on

l ike ground as some Europeeans thinke it law ful] to make price

[i. e . prize] o f the goods and ships of E thnikes [heathen],
cc nomine ; therefore setting out men of warre , so to make

the Christian name
,
no t as an ointment powred out, that the

virgin sou les may be converted and love Christ, but as filthy

1 Properly a knight , but used in the sense of a dashing adventurer.
2 Umara , a noble (really the plural of amir) .
3 Tahmfiras , Bayasanghar , and Hoshang, the three sons of the late

Prince Daniyal . Their c onversion is re fe rred t o by Hawkins (see pp . 86 ,

Roe , Terry, and Be rnier, but the last three say that only two of

them were made Christ ians . They soon renounced the ir new pro fession.

on the ground that the Jesuits had re fused to provide them with Portu
guese wives (Roe , p . 3 1 6 Terry, p .

0

L 2

1 48 EARLY TRAVELS IN INDIA

matter running out of rotten hearts and poisoned lips
, yea ,

with force and armes to cxoc cupat e the kingdome of Christ

in t ho se parts . At least let reformed professors reforme this
man-of—warre-profession aga inst innocents

,
that the name of

God through them be not blasphemed among the Gentiles . But to

re turne to thi s dissimulation (as since it hath to the world

appeared) , those three princes were chri stened solemnly
,

conducted to church by a ll the Christians of the c it ie to the
number of some sixt ie horse , Captaine Hawkin s being in the

head of them , with St . Georges colours carried before him
,
to

the honour of the English nation , letting them flie in the court

before Sha Selim h imse lfe . The eldestwasnamedDon Philippo ,

1

the second D on Carlo , the third Don Henrico ; and on the

n inth of September was christened another young prince
,
the

Acabars brothers 2 sonnes sonne , by the nam e Don Duarte

the King giving da ily charge to the Fathers for their in struction ,

that they m ight become good Christians .

October the twelft h we were certified by letters of M . Jour

da ine from Surat that thirt ie frigat s of the Portugal s were

ca st away on the barre of Surat , hasting before the winter

was broken up to catch more English ; many of the men

escaped and were glad to beg re leefe a t the English doore .

The first of November I was sent to buy n i ll [see p . 40] or

indigo at Eyama [see p . I lodged that n ight a t Menha

poore
,

3
a great saray, 7 c .

,
by which i s a garden and mob oll

[mahal, palace] or summer house of the Queene Mothers , very
curiously contrived . The second at Cannowa [Khanwa],
1 1 c . at 4 0 . end i s a mob oll of the Kings . And at every cose

end from Agra i s erected a stone pillar for 1 30 c . to Asme re ,

where l ieth interred the body of a great Moori sh sa int called

Hoghe e Mondee ,
4 whereto the Acabar, wanting children ,

made

1 No doubt after the King of Spain and Portugal . The ceremony
of bapt ism was performed by Father Xavier and the task of instruct ion
was committed t o Father Corsi . Bayasanghar was the one christ ened
Don Carlos (see the Journal of the PanjabHistorical Society, v ol . iv, part i,
P

2 Mirza Muhammad Hakim (see p.

3 Probably Mundiapura , near Kiraoli. Traces of the garden still
exist (se e the T ttznk, v ol . ii , p . 64

4 The celebrated shrine of Khwaja Muinuddin Chishti at Ajmer.

https://www.forgottenbooks.com/join

1 50 EAR LY TRAVELS IN INDIA

a fa ire and sump tuou s tombe , artificially inlaicd with mother

of pearle and inclosed with a grating of stone curiously carved .

Over head is rich pargetting and paynt ing . Herein lye th the

body of a great Ka lende r, l at whose cost the whole me skit e

was bu i lded . Under the court yard i s a goodly tanke of

excellent water ; none other being to be had through the

c it ie , but brackish and fretting [corrosive], by drinking

whereof was caused such morta l ity that the Acubar, before it

was qu ite fin ished , left it , and remoov ed his seat to Agra ;
so that thi s goodly c it ie was short lived , in fifty or sixty yeare s

space be e ing bui lt and ruinate . It was at the first cal led

Sykary , which signifie th seeking or hunting ; but after the

Acabar was returned from his Asme re pilgrimage and was

father of thi s Sha Selim , hee named it Fe t ipore , ~ that i s, a

towne of content, or place of hearts desire obtained.

2

The north north-west side of the c it ie , without the wa lles ,
i s a goodly lough for 2 or 3 c . in length , abounding with good

fish and wilde fowle all over which groweth the herbe which

beareth the he rmodac ty le , and another bearing a fru it like

a goblet , ca lled c amolachachery ,

3 both very cooling fruits .

The herbe which beareth the he rmodac ty le
4 is a weed abound

ing in most tanke s neare Agra ,
spreading over all the water

the leafe I observed not , but the fru it i s inclosed with a three

cornered shel l of a hard woodie substance , having at each

angle a sharpe picked pricking point and is a l ittle indented

on both the flat s ides l ike two post e rne s . The fruit , being

greene , i s soft and tender, white , and of a mealish taste , much

eaten in India ,
being exceeding cold in my judgement , for

a lwaye s after it I desired aqua-vitae . It i s called by the people

Singarra .

5 The other beareth a fru it in maner of a goblet , flat
1 Shaikh SalimChisht i (see p . 102 A kalandar is stric tly awandering

mendicant . On p . 1 64 it is used as equivalent to fakir.

2 Finch ’s e tymology is at faul t . Fatehpur signifie s the c ity of victory
’

while Sikri is the name of the original village and has nothing to do with
shikar, hun t ing

3 [(61a kakri, a name given in the Punjab to the sacred Lotus
(Ndumbium speciosum) .

4 This is a mistake the hermodactyle is usually ident ified as the

root of some specie s of colchicum.

5 Hind. singhara, the caltrop or water-che stnut (Trapa bispinosa) .
Both the kernels and the flour made from them are largely used as food

WILLIAM FINCH, 1 6 08
—1 1 1 51

on the toppe and of a soft greenish substance , within which a

little em inent stand sixe or eight sma ll fruits like akorne s,

divided from each other and inclosed with a whitish filme ,

at the first of a russe t t ish greene , tasting like ; a nut or

akorne in the m iddest i s a sma l l greene sprigge naught to be

eaten .

Cannowa i s a sma ll c ount rey towne , round about which is

made very good n ill , by reason of the fastne sse [denseness] o f
the soile and brackishne sse of the water ; i t maketh ye e re ly
some five hundred m [aunds] . Ouchen [Uchen], 3 c . distant ,
makes very good besides which no towne but Byana it se lfe

compares with this . I rema ined heere to the two and twentieth

and three and twentieth
,
6 c . to Candere , a rogui sh , dir tie a ldea .

At 2 c . on thi s way i s one of those moho lls before mentioned .

It i s a square stone bui lding within the first gate is a smal l

court with a place for the King to ke epe his darsany ,

1
and two

or three other retiring roome s , but none of note . W ithin the

second court i s the m ob oll , being a foure-square thing, about

tw ice as bigge or better then th e E xchange, having a t each

corner a fa ire open dev onc an [diwdnlchana,
hall], and in the

m iddest of each side another, which are to bee spread with

rich carpets and to sit in to passe the time and betwixt each

corner and this m iddle-most are two fa ire large chambers for

hi s women (so that each mob oll receiveth sixteene) in sev e rall

lodgings , without doore s to any of them , all keepn open

house to the kings pleasure . R ound by the side goeth a fa ire

paved wa lke
,
some eight foote broad ; and in the m iddest

of a ll the court stands the Kings chamber, where he , l ike a

cocke of the game
,
may crow over all . At Candere I rema ined

til l the eight and twentieth , and returned to Bachuma [Pichuna],
4 c . backe in the way .

The twentieth of D ecember I went to Byana ,

2 8 c .
,
a backe

way thorow the fields . This c it ie hath beene great and fa ire ,
but i s now ruinate , save two saraye s and a long bazar, w ith a

and medicine . On the cultivat ion of this plant see Sle eman
’

s Rambles

(ed. 19 15 , p .

1 Darshan i, appearing The re ferenc e is to the Emperor showing
himse lf in public.

2 Bayana or Biana, in Bhartpur State , fifty miles south-west ofAgra .

1 52 EARLY TRAVELS IN INDIA

few st ragling houses many fa ire ones being fallen and many

others no t inhabited (except by rogues or the ev e s) , so that

many streets are qu ite desolate . On the north-west
,
some

three or four cose off, are the ruines of a kings house, with
many other fa ire buildings . The l ike m ines are to bee sc ene on

the south-west s ide , over aga in st a towne ca lled Scanderbade, 1

in l ike distance upon the height of the rocky mountaine s . The

way leading up i s a narrow st e epe stony cawsey, not to be

passed on horse-backe, some quarter of a m i le the ascent ;
the entrance i s thorow a small wicket , passing the lips of the
mountaine s in a narrow gutte . On the right hand, upon the

very edge, stands a pleasant building where are divers tombes

from each side the way may be made good with stones aga inst
m il l ions of men . Pa ssing a m ile hence on a fa ire cawsey, you

come to the kings house, sometimes fa ire , now ruinate , where

a few poore Googers
2 remaine in the m ines . Many tombes

and monuments yet remaine . At the foote of the hill toward

Scande rbade is a plea sant va lley inclosed with a wa ll , and

therein many gardens of pleasure . This c ity hath been in

ancient t imes the seate of a great Potane king,3 and hath had

the wa lles extending on the cli ffes 8 c . in l ength , in those places

where is any possibilit ie of getting up, the rockes otherwhere

over-hanging the fortification s on the other side I saw not .

It hath beene a goodly city, inhabited now on ly with Googers,
which are keepers of cattell and makers of butter and cheese .

From hence
,
notwithstanding all thi s strength, did the Acabar

force Sha Selim [see p . 1 42 n .] the Tyrant, and then la id it

wa ste , as he hath done Mandow and most of the strongholds

which he tooke . The c ount rey which affordeth that rich mill

which takes name of Byana i s not above twen ty or thirt ie

cose long .

The herbe Nill groweth in forme not much unl ike cives [the

chive or Allium] or eich-pease [chickpea], hav ing a small leafe

l ike that of Sena, but shorter and broader and set on a very

1 Sikandarabad, now called Sikandra, three mile s t o the south of

Bayana.

2 Hind. Gajar, a pastoral caste , formerly notorious for cattle-stealing.

3 Sikandar Shah Lodi, ac cording to Mundy, who also de scribe s the
fort (Bijagarh or Santipur).

https://www.forgottenbooks.com/join

1 54 EARLY TRAVELS IN INDIA

take of the herbe of all three crops and ste epe them a ll together,
hard to be discerned , very knavishly . Fowre things are

requ ired in n i l l a pure gra ine , a v iolet colour, his glosse in

the sunne , and that it be dry and l ight , so that swimm ing in

the water or burn ing in the fire it cast forth a pure l ight violet
vapour, leaving a few a shes .

About the sixt of January [1 6 1 1] the King, being on hunting,
was a ssa iled by a lyon

,
which hee had wounded with his peece ,

with such fierc ene sse that , had not a c aptaine of his , a Reshoot ,
tutor of the late baptized princes

,
interposed himse lfe , thrusting

his arme into the l ions mouth as hee ramped against His

Maje st ie , he had in all l ikel ihood been destroyed . In this

st rugling Sultan Gorom ,
Rajaw Ranidas, 1 and others came in

and amongst them slew the lyon
,
that c apt aine having first

received thirty two wounds whome therfore the King tooke

up into his owh e palanke , with his owne hands a lso wiped and

bound up his wounds , andmade him a captaine of five thousand

horse , in recompence of that his v alourous loyalt ie .

The Kings manner of hunting is thi s about the beginning

of November, accompan ied with many thousands , he goeth

forth of his castle of Agra and hunteth some thirty or forty

course round about the c it ie so continu ing til l the ende of

March , when the heat drives him home againe . He causeth ,
with choise men , a certa in wood or de sart place to bee inc irc led,

so contracting themselves to a neerer compa sse til l they meet

againe and whatsoever is taken in this inclosure i s ca lled the

Kings sikar [Hind . shikar] or game , whether men or bea sts

and whosoever lets ought escape without the Kings mercy

must loose his l ife . The bea sts taken,
i f man s meat , are sold

and the money given to the poore if men , they remaine the

Kings slaves , which he yeare ly sends to Cabull to barter for

horse and dogs these bee ing poore , m iserable , the ev ish people

that l ive in woods and de sart s , l ittle differing from beasts .

This moneth the King was providing more forces for Decan ,

1 A mistake for Raja Ram Das : see Jahangir
’

s own accoun t of the
incident in the Til zulc (v ol . i , p . where the animal is de scribed as

a t iger. The Raj put captain was named Anup Rai. Jourdain says that
he was rewarded with 1000 horse per yeare , which is as good as 1000l .
sterlinge (p .

WILLIAM FINCH, 1 6 08—1 1 1 5 5

notwithstanding the Dec ane e s required his peace , o ffering to

restore what they had taken . Caun Asom [se e p . 9 8] wa s sent

Genera l], and with him twent ie thousand horse , accompanied

with Mat robe t Caun [Mahabat Khan], another great c aptaine ,
together with infinite treasure . With these forces went John

Frenchman 1
and Charles Charke ,2 enterta ined in his service

for the warre s .

January the n inth
,
I departed from Agra for Lahor to recover

debts , and carried twelve carts laden with nil [indigo] in hope

of a good price . The places I passed were R ownoc t a [Bankata],
twelve courses Badeg Sara ,

3 10 Aeabarpore [Akbarpur],
1 2 c .

, formerly a great city, still famous for the antiqu it ies of

Indian gobins
4 or sa ints . A little short of this place i s a fa ire

deury [deara,
temple] inclosed with a stone wa ll , in which is

a dev onc an , and round about a l ittle distance in vaults (or
cloisters)are to be seen many pagods [see p which are

stone images of monstrous men feareful to behold , but adored

by the Indians with flowers and o fferings . Houdle [Hodal],
1 3 c . ; at the entrance of the saray i s a fa ire founta ine [i. e . well] ,
three stories and one hundred steps . Pulwooll [Palwa l], 1 2 c .

Ferre edabade [Faridabad], 1 2 c . D ely
,
1 0 c . On the left hand

i s sc ene the c arkasse of old D ely ,5 ca lled the n ine castles and

1 Jourdain and Covert call him Frencham He was one of the

survivors from the Ascension , and later proc e eded to Agra with Covert .

At Burhanpur they were asked by the Khankhanan to serve him in the

De ccan war. On their de c laring that they were only me rchants , he
replied (according t o Cove rt) that there was no Englishman , merchant
nor other, but he was a souldier Frencham le ft Agra with Covert , but
fe ll ill and had to remain behind at Bakkur, whence no doubt he returned
to Agra on recovery.

2 This Ch . Charke I have spoken with since in London after divers
yeare s service (marginal note by Purchas) .

3 Bad-ki-sarai . It is suggested in Growse
’

s M athnra (p . 28) that the
sarai intended is the one at Jamalpur , about three has from Bad.

4 Gosains is probably intended.

5 Tughlakabad, which according t o tradit ion had fifty
-two gate s

(Carr Stephen
’s Archaeology of Delhi, p . The following marginal

note is appended to the passage in the t ext There are said to bee foure
De lye s within 5 the e ldest built by Base [i. e . Raja Anang Pal],
who by his ponde [pundit] or magic ians counsell tried the earth by an

iron stake , which he pulled out bloody with the blood of a snake , which
his ponde said was signe of good fortune . [This is a we ll-known story

1 5 6 EARLY TRAVELS IN INDIA

fift ie two gates , now inhabited onely by Googers . A little

short i s a stone bridge of eleven arches ,1 over a branch of

Gemin i [the Jumna] from hence a broad way shaded with

great trees leading to the sepulchre of Hamaron [Humayfin],
this kings grandfather, in a large roome spread with rich

carpets, the tombe it se lfe covered with a pure white sheet,
a rich semiane [see p . 1 1 7] over head , and a front certa ine

booke s on sma ll tressels , by which stand his sword , tucke

[turban] and shooe s .

2 At the entrance are other tombes of

his wives and daughters . Beyond this , under like shaded way ,

you come to the Kings house and moholl, now ruinous . The

city i s 2 c . betweene gate and gate, begirt with a strong wa ll,
but much ruinate , as are many goodly hou ses . W ithin and

about thi s c it ie are the tombes of twenty Potan kings, a ll

very fa ire and stately . The kings of India are here to

be crowned, or else they are held usurpers . It is seated in

a goodly pla ine , environed with goodly pleasant gardens and
monuments .

Nale ro [Narela] i s hence 14 0 . About 2 c . without Dely i s

the rema inder of an aunc ient mole [mahal or hunting house ,
bui lt by Sultan Berusa ,

3
a great Indian monarch , with much

curiosit ie of st oneworke . W ith and above the rest i s to be

relating to the iron pillar near the Kutb Minar (op . cit. , p . The

last of his race was Rase Pethory [Rai Pithora or Prithwi Raj], who ,

after seven times taking a Potan king, was at last by him taken and

elaine . He began the Potan kingdome . They came from the moun

taine s be tween Candahar and Catull [Kabul]. The second built by
Togall Sha [Tughl ak Shah], a Potan king. The third little of note . The

fourth by Shershaselim [Sher Shah], where is that tomb of Hamaren

[Humayfin].
The last named was the De lhi of Finch’s day . It lay to the south of

the modern city, and occupied part of the site of Firozabad.

1 The Bara Pala bridge , near the shrine ofNizam-uddin .

2 Cf . Pet er Mundy’s de script ion (Travels , v ol . ii , pp. 100, 1 8 1) of the
tomb ofPrince Khusrau.

3 Sul tan Firoz Shah , who laid out a hun ting park on the Ridge and

built therein a palace . The pillar re ferred to by Fin ch is the Asoka lat
brought by Firoz Shah from Meerut and erected on the same spot , where
it st ill stands . The earliest European account of it seems t o be that given
by Monserrate . Some writers have supposed that Finch meant to de

scribe the other Asoka pill ar at Delhi—that in the Kotila of Firozabad,
but this is evidently wrong.

https://www.forgottenbooks.com/join

1 58 EARLY TRAVELS IN INDIA

hundred theev es newly taken , their bodies se t on stakes a m ile

in length . Garmall [Karnal], 1 4 c . the way the e v ish ,
where

but for our peece language we had been assau lted . On the

north-west extend mount aine s meere to Lahor from hence
,

with snow on the tops . Tanassar [Thanesar], 14 c . here i s

a castle , a goodly tanke, and by it pagods , much reverenced by

all the Gentiles throughout India . Nee re i t a l so are the sal

armoniake pits . Shabad [Shahabad] or Goobade , 1 0 c .

Amballa [Ambala], 1 2 c . Hollowa Saray [Alfiwa sarai], 14 c .

Syrinam [Sirhind], 7 c . i t hath a fa ire tanke with a summer

house in the m iddest , to which leads a bridge of fift e ene stone

arches , very pleasant . From hence i s a sma l l river cut to the

Kings garden ,

1
a corse distant , with a cawsey of forty foot

broad , planted with trees on both sides to it . The garden i s

fowre square , each square a cose in length or better, inclosed

with a brickc-wa ll , richly planted with all sorts of fruits and
flowers , rented yeere ly (as I was told) for fifty thousand rupias

crossed with two ma ine walkes , forty foot broad and eight high ,
with water runn ing a longst stone channe lls in the m iddest, and

planted on both sides thicke with fa ire cypresses one of these

c awseys i s al so paved with peb le , curiously inter-wrought . At

the crossing stands an eight square mohol with eight chambers

for women ,
in the m idst thereof a fa ire tank ; over these ,

eight other roome s, with fa ire ga lleries round about on the

top of all a fa ire jount er
2 the whole building curiously

wrought in stone , with fa ire painting, rich carving , and par

getting and on two sides two fa ire t anke s in the m idst of a

fa ire stone chounter, planted round wi th cypresse trees ; a

l ittle distant i s another mohol , but not so curious .

From hence we passed to Dorapy [Doraha], 1 5 c . Pulloe eque

Saray [Phillaur-ki-sarai], 1 3 c . Nicoder [Nakodar], 1 2 c .

Sultanpoore [Sultanpur], 1 1 c . Fet ipore ,
3 7 e . a saray bu i lt

(i f it were fini shed) by Sha Sel im in m emorial] of the overthrow

given Su ltan Cusse room [Khusrau], his eldest sonne , the occa

1 Some say it was made An. Dom. 1580 (marginal note).
2 Jounte r or chounter is the Hind. chautri or chabatara, a terrace

for recreation .

3 Vairowal , on the Beas , named Fatehpur (
‘town of victory ’

) in
memory of Khusrau’

s de feat .

WILLIAM FINCH, 1 6 08
—1 1 1 59

s ion whereo f was this . 1 Sha Selim , upon some disgu st , tooke

a rmes in his fathers l ifet ime and fled into Purrop,
where he

kept the strong castle of Alobasse [Allahabad] (but came in
som e three moneths before his fathers de c easse) whereupon

Acubar gave the c rowne to Sultan Cusseroom his sonne . But

after Acabars death , Selim , by his friends, seized on the castle

and treasure , and his sonne fled for Lahor
,
where hee gathered

some twelve thousand horse , all good souldiours and Mogo ls,

possessing the suburbs twelve daie s, and procla imed king in

the kasse ,2 and his father in the castle . In this place

he gave bat t e ll to Strek Fe re ed [Sha ikh Farid], and dis

ordered his three hundred horse and pu t them to the sword .

To the second [i. e . assistance] of h im came Me lec Ale

Cutwall [Khwaja Mal ik Ali , the kotwdl] (the King being

some 20 0 . behind) with some two hundred horse , beating

up the Kings drumme s, and giving a brave assault , shouting

God save King Selim ; upon which the Princes souldiours

fa inted and fled
,
the Prince himse lfe fleeing only with five

horse , and got 30 0 . beyond Lahor for Cabull which if he had

gotten , he would have put his father to further trouble but

be e ing to passe a river where hee gave mohors of gold , the

boate-man grew in distrust , and in the m iddest of the channel l

leapt ov e rboord and swamme to the shoare , where hee gave
notice to the gov e rnour of the towne adjoyning , who presently

with fift ie horse came downe to the river, where the boat was
st il l flot ing,

imbarqued himse lfe in another, and saluted h im
by the name o f king

,
dissemblingly offering his a ide and in v iting

him to his house which the Prince accepting, was locked up

with hi s company and guarded til l hee had sent the King
word who sent Germau

’

nabeg
3 to fetch h im fettered on an

elephant . From hence his father proceeded to Cabul
,
pun i shing

such as he found tardie in this revolt carrying his sonne with
1 See Hawkins’s account (p.

2 Perhaps he means the am-khas , a term some time s used for the

diwan-i-am. The city and the castle would have separate governors ,
and it would seem that one de c lared for Jahangir and the other for
Khusrau.

3 Zamana Beg , i. e . Mahabat Khan. For other account s of Khusrau’

s

capture se e
‘
the Tazak(v ol. i , p. the Ain (vol . i , p . and Du Jarric

(v ol. iii, p.

1 6 0 EARLY TRAVELS IN INDIA

h im pri soner ; and returning by this place where the bat t e ll

was fought (as some say) caused his eyes to be burned out

with a glasse others say onely blind-folded him with a napkin ,

tying it behind and seal ing it with his owh e scale , which ye t
remaineth , and h imse lfe prisoner in the castle of Agra .

1 All

a longst on both sides the way from Cabul to Agra , a reason

able distance, the King caused trees to be planted to shade

the way in remembrance of this exploit, and called thi s place

Fet ipoore , that i s , Hearts content, as ye before heard of the c it ie

[see p . which for his birth was named so by his father

Ac cubar ; these , as any decay, must by the peoples t oyle
be supplied .

From hence to Hoghe Moheede ,

2 10 c . Cancanna saray, 1 2 c .

Lahor, 7 c . ; where I arrived February the fourth . On the

'
a That Khusrau was blinded by his fatherwas evidently very generally
believed at the time (se e supra , p . 108 , and Du Jarric , v ol . iii , p .

The que st ion is discussed by Mr . Beveridge in a note on p . 174 of v ol . i
of the T i

'

tzuk and in an article in the Journal of the Bengal Asiatic
S ociety, v ol . 39 (p . He inclines t o accept the st ory, mainly because
the impost or who afterwards personated the Prince pretended that he
had marks of the blinding. This , however, was a very natural artifice ,
given the prevail ing impre ssion ; and against such an argument may
be set the fact that Sir Thomas Roe , who both saw and talked with the
Prince in 1 6 17, make s no ment ion of any injury t o his sight , and more
over speaks oi him as de stined t o succeed to the throne—an event
hardly t o be contemplated in the case of a blind man . Terry, who also
saw Khusrau more than once , says explicitly that his eye s were
sealed up (by some thing put be fore them which might not be taken off)
for the space of thre e years ; after which time that seal was taken
away ’

; and this agre es with one of the rumours noted by Finch .

Dell a Valle ’s version is that the eye s were sewn up for a time , without
injuring the sight. The story given in Elliot

’s History of India , v ol . vi

(p . that the Prince was deprived of his sight by having a wire
thrust into his eye s , but that his vision was afterwards restored by the
skill of a surgeon , is not only improbable in itself but is obviously an

attempt to reconcile the current belief in the blinding with the fact that
Khusrau could see quite well in later years . Mundy, it may be noted,
has a tale (p . 104) that one eye was eaten out with applyeinge to it a

certaine venemous hearbe but fixes the date of this as a little be fore
the Prince ’s murder in 16 22.

2 The position given seems to answer t o Tarn Taran ; but Finch
’s

distance s are not to be trusted. Khankhanan-sarai has not been
identified .

https://www.forgottenbooks.com/join

1 6 2 EARLY TRAVELS IN INDIA

This river c ommeth from the east and runneth westerly by

the north side of the c it ie upon which , within the cast le , i s

the Kings house , 1 passing in at the m iddle gate to the river

ward . W ithin the c it ie on the left-hand you enter thorow a

strong gate
, and a musket shot further another sma ller, into

a fa ire great square court , with at e scanna 2 for the Kings guard

t o watch in . On the left-hand thorow another gate you enter

into an inner court, where the King keepe s his darbar, and

round about which court are at e sc anna
’
s a lso for great men

to watch in . In the middest there stands a high pole to hang
a l ight on . From hence you go up to a fa ire stone jount er or
smal l court , in the m iddest whereof stands a fa ire dev onc an ,

with two or three other ret iring rooms wherein the King sits

out al l the first part of the n ight
,
commonly from eight to

eleven . On the wa l les i s the Kings picture, sitting crosse

legged on a cha ire of state on his right hand Sultan Perv ese ,
Sultan Caroone , and Sultan Timoret ,

3 his sonnes next these

Sha Morat [Shah Murad] and Don Sha [Dan iyal Shah], two
of his brothers (the three baptized before spoken were sonnes
of this later) next them Emerse e Sheriff [Mirza Sharif],
eldest brother to Caun Asom (of whom it i s reported his estate
to be such that , of one hundred chiefe women which he kept ,
he never suffred any of their clothing aft er their first wearing

to be ever touched by any stranger, but caused them to bee

buried in the ground , there to rot as a lso that he a lway had
in service five hundred massalge e s [torchbearers mashalchi],
in so much that whensoever he went from court to his house
in Agra, which was at l east a corse , no man removed foote

with his torch but stood all a longst to his house) next thi s
man

,
Eme rse e Rost ene [Mirza Rustam], late King of Candhar

then Can Canna [see p . 71] (which signifieth prince of the

Cannes) then Cut tfip Caun [Kutbuddin Khan Koka], Rajaw
Manisengo [Raja Man Singh], Caun Asom [Khan Azam],

1 The palace was altered and enlarged by Shah Jahan , and in lat er
time s suffered much at the hands of the Sikhs and the Brit ish . See the

Archaeological Survey Report for 1902—1903 and an art icle by Dr. Voge l
in the Journal of the PanjabHistorical Society, v ol. i , no . 1 .

2 Yatish-khana , a guard-room (see Monserrate , p.

2 Parwiz , Khurram, and Tahmfiras. The last was a nephew, not

a son.

WILLIAM FINCH
,
1 6 08—1 1 1 6 3

Asoph Caun [Asaf Khan (Jafar Sheck Fe reed [Sha ikh
Farid], Ke lish Caun [Ki lij Khan], and Rajaw Juggonat [Raja
Jagannath] (who a t hi s death had sev en of hi s friends that

burned themselves with him
, besides one o f his sisters , and a

brothers chi lde) . On the left hand of the King stands Rajaw

Bowsing [Bhao Singh], who beats away flye s, then Rajaw

Ramdas [Ram Das], who holds hi s sword , Cleriff Caun , Caun

John ,
Jemana Lege or Mawbe t Caun ,

Moc row Bowcan , Rajaw
Bossow, Rajaw Ramsing, Majo Ke sso ,

and La la Bersing .

1

Note a lso that in thi s gal lery, as you enter, on the right-hand

of the King over the doore i s the picture of our Saviour ;
opposite on thi s le ft-hand , o f the Vi rgin Mary . This dev oncan

i s very pleasantly seated , over-looking the Rav e e . From

hence passing thorow a sma l l ent rie to the west , you enter

another sma l l court , where i s another open chounter of stone

to sit in , covered with rich semianes [se e p . From hence

you enter into a smal l gallery , at the end o f which , next the

river
,
thorow a sma l l window the King looks forth at his

de rsane e [see p . 1 5 1] to behold the fights of wilde beasts on
the medow by the river . On the wa ll of this gallery is drawne
the pic ture of the Acabar sitting in his state , and before him

Sha Selim his sonne standing with a hawke on hi s fist , and by

h im Sultan Cusse room ,
Sultan Perv i s , Sultan Coroome , his

three sonnes . At the end is a sma ll dev oncan where the King

useth to sit behind which i s hi s lodging chamber, and before

it al l open into a paved court , a longst the right-hand whereof

runneth a sma l l moh oll of two stories , each containing eight

fa ire lodgings for sev e rall women ,
with ga lleries and windowe s

looking to the river and to the court . All the doore s of these

chambers are to bee fastened on the out-side , and none within .

In the gallery where the King useth to sit are drawne over

head many pictures of angels , with pictures of Ban ian dews

[see p . or rather div e ls , interm ixt in most ugly shape

with long hornes
,
staring eyes , shagge ha ire , great fangs,

ugly pawe s, long ta ile s
,
with such horrible di fform ity and

de form ity that I wonder the poore women are not frighted

1 These are Sharif Khan ,
Khan Jahan , Zamana Beg or Mahabat

Khan, Mukarrab Khan , Raja Baso , Raja Rai Singh , Raja Keshu Di s
and Lala Bir Singh .

M 2

1 6 4 EARLY TRAVELS IN INDIA

therewith . Within thi s court i s a pleasant dev oncan and

l odgings
, and the way to another mohol l for the King to passe

,

but none other .

Now to re turne to the former court, where the Adees [se e
p . 9 9] or guard ke epe their watch , there i s a l so on the left

hand the new Derbar ; beyond it another small court with

a t e scanna , and pa ssing thorow another gate a fa ire large square

mobo ll , cal led the New Moholl , of that largene sse that it may
l odge two hundred women in state, all sev erall . Likewise

return ing to the great court , passing right on , you enter

another smal l paved court on the left hand and into another
mobol l , the stateliest of the three , contrived into sixt eene

sev e rall great lodgings, each having faire lodgings, a de v oncan

(or hal l) , a smal l paved court , each her tanke , and enjoying

a l ittle world of pleasure and state to h erse lfe all seated very

plea santly upon the river . Before the moboll of Sultan
Casse rooms mother 1 i s placed an high pole to hang a l ight on,

as before the King for that shee brought forth his first sonne

and b eire . In the m idst stands a goodly gallery for the King

to sit in , with such ugly pictures over-head as before . At the

end are drawne many portra itures of the King in state sitting
amongst hi s women , one holding a flaske of wine , another a

napkin ,
a third presenting the peally [piyali, a sma ll cup]

behind, one punkawing [fanning z pankha], another holding

his sword
,
another his bow and two or three arrowe s etc .

Before this ga llery i s a fa ire paved court , with stone gratings

and windowe s a longst the waters s ide ; at the end a fa ire

marble jount er , convexed over-head , looking over the river ;
beneath it a garden of pleasure behind , the Kings lodgings,
very sumptuous, the wa lle s and seelings all over-la id with pure

gold
, and round a longst the sides, about a mans height , some

three foote distant , are placed fa ire Ven ice looking-glasses ,
three and three , each above other and below these, a longst

the wa lles, are drawne many pictures of thi s mans ancestors,
as of Acabar his father, Hamowne his grand-father, Babur hi s

great grand-father, who first set foote into India with thirt ie

o f his nobles , all clad like ka lendars or fookeers, which so came

1 The Shah Begam. She was a daughter of Raja Bhagwan Das and

sister of Raja Man Singh .

https://www.forgottenbooks.com/join

1 6 6 EARLY TRAVELS IN IND IA

head , and a tanke in the center with large and goodly ga lleries

a longst the foure sides thereof, supported with high stone
pillars . Adjoyning to thi s i s a garden of the Kings, in which are
very good apples , but sma ll , toot Um, mulberry] white and red,

a lmonds, peaches , figges , grapes , qu inces, orenge s, limmons,

pomgranat s, roses , stock-ge llow-flowers,1 marigolds
,
wal l

fiowers, ireos, 2 pinkes white and red , with divers sort s of
Indian flowers .

On the west s ide of the castle i s the ferry to passe over to

Cabul (and so to Tartary or Cascar a very great

road-way , and the further side of the river i s a goodly c ount rey .

Infinit numbers of garden s ful l of rarity exceeds [i. e . project

beyond], two or three c . in l ength .

Pa ssing the Sugar Gonge 3 i s a fa ire meskit e bu i lt by She cke
Fe re ed ;

4 beyond it (without the towne , in the way to the

gardens) i s a fa ire monument for Don Sha his mother, one of
the Acabar his wives, with whom it i s said Sha Selim had to do

(her name was Immacque Kelle ,
6 or Pomgranat e kernell) ;

upon not ice of which the King [Akbar] caused her to be
inclosed qu ieke within a wa ll in his moboll , where shee dyed ,
and the King [Jahangir], in token of his love , commands a

sumptuous tombe to be bu i lt of stone in the m idst of a foure

square garden richly wa lled, with a gate and divers roomes

over it .

s The convexity of the tombe he hath willed to be

wrought in worke s of gold , with a large fa ire jount e r with

roome s over-head . Note that most of these monuments which

I ment ion are of such largeness that , i f they were otherwise

contrived , wou ld have roome to ent ertaine a very good man

with his whole h oushold . Without the Dely D roware ,
7 where

th e nolat [naubat] or great drum beats, i s a goodly streight

1 The white stock (M athiola imam) .
2 The Florentine iris .
3 The shrine of Bawa Farid Shakarganj , t o the south-we st of the city.

4 Shaikh Farid erected several buildings in Lahore , but this mosque
doe s not appear in the list .

5 Andrkt
’

kal i (pomegranate blossom) . There is no corroborat ion of

Finch’s story that she was the mother of Daniyal .
6 The tomb, which is st ill one of the sight s of Lahore , was not finished

t ill 1 6 15 .

7 The De lhi Gate (darwaza) .

WILLIAM FINCH , 1 6 08
—1 1 1 6 7

street
, about three quarters of a m ile long, all paved at the

end of which i s the Bazar ; by it the great saray ; besides

which are divers others , both in the city and suburbs, wherein

divers neate lodgings are to be let , with doore s, lockes, and

keyes to each . Hence to the north-east lyeth Ambere,
1 the

place o f hospita l ity from hence to the south-ea st the habita

t ion of divers loving etc .

The seven teenth of May came newes of the sacking of Cabul

by the Potan the ev e s, which kept in the mounta ins, being

eleven thousand foot and one thousand horse ; the Gov ernour

thereof being at Ge lalabade [Ja lalabad] about other a ffa ires .
and the garrison so weak that they were able on ly to maintaine

the castle . In six houre s they spoiled the city and retired with

great booty . The King, for better awing o f these rebels, hath

placed twenty three ombrae s betwixt Lahor and Cabu l and

yet a ll will not serve , they often sal lying from the mountains,
robbing caravans, and ransacking townes . The eighteenth of

August arrived a great caravan from Persia , by whom we had
newes from an Armenian , which had served M . Boys , of the

French kings death
,

2
and of affa ires betwixt the Turk and

Persian he having destroyed the c ount rey about Tauri s

[Tabriz], raced the c it ie , and filled up the wells to hinder the

Turks armie the merchants by this means (to our griefe) not
daring to adventure beyond Candhar .

0f divers wayes in the M ogols Kingdome, to and from Lahor

and Agra ,
and p laces of note in them.

3

From Lahor to Cabul l, passing the Ravce , at 1 0 c . stands

Googe s saray [Kacha sarai] ; beyond which 8 0 . Emenbade

[Aminabad], a fa ire city ; thence to Chumaguckur [Chima

Gakkhar] 1 2 c .
, a great towne . To Guzurat [Gujrat] 14 c . , a

fa ire c it ie of great trade at 7 c . of thi s way you pa sse the

river Chant row [Chenab], h eare a corse over . To Howaspore

1 This may possibly refer to some ambagh (mango
-
garden) in which

there may have been a dharmsc
’

zla or rest-house ; but no trace of such
a place can be found in modern maps .

2 Henri IV was assassinated in May, 16 10.

3 This heading was doubtless supplied by Purchas .

1 6 3 EARLY TRAVELS IN IND IA

[Khawasspur] 1 2 c . To Loure R o tas [Roh tas] 1 1 5 c .
, a c itie

with a s trong castle on a mountaine , the frontier of the Potan
kingdome . To Hat t e a [Hatya] 1 5 c . To Puckow [Pakka] 4 c .

To Raulepende [Rawalpindi] 14 c . To Co llapanne [Kalapani]
1 5 c . To Hassanabdall 2 4 c .

, a pleasan t towne with a small river

and many fa ire tanks in which are many fishes with gold rings
in their noses , hung by Acabar the water so cleare that you
may se e a penny in the bottome . To Attock 1 5 c . , a c it ie with
a strong castle , by which Indus passeth in great beaut ie . To
Pishore [Peshawar] 3 6 c . To Al le ekMeskite [Ali Masj id] 1 0 c . ,

the way dangerous for rebels , which are able to make t en or

twelve thousand men . To D ucka [Daka] 1 2 c . To Be shoule

[Basawal] 6 0 . To Abareek [Bariku] 6 c . To Aleboga [Ali
Boghan] 9 c . ; by which runneth Cow [the Kabul River], a

great river which comes from Cabul (way st ill th e ev ish) .
To Ge lalabade [Ja lalabad] 4 c . To Loure-Charebage 4 c . To

Budde-Charbag 6 c . To N imla [Nimla] 8 c . To Gondoma

[Gandamak] 4 c . To Surcrood [Surkhab] 4 c . a saray with a

sma l l r iver which lookes red andmakes to have a good stomack .

To Zagde le e [Jagda lak] 8 c . To Abere ek [Ab-i-barik] 8 c .

To Dowaba [Doaba] 8 c . a great mounta in in the way ,

4 c . ascent . To Butta Canke [Butkhak] 8 c . To Camree

[Bikrami] 3 c . To Oahu] 3 c . It i s a great and fa ire c itie , the

first seate of this kings great grand-father, with two castles

and many saraye s . 20 c . beyond is Chare-cullow [Charikar], a
pleasant faire c it ie and 20 0 . beyond, Gorebond [Ghorband],
a
-
great c it ie bordering upon Usbeke . 1 50 0 . beyond Cabul i s

Tau l Caun [Ta l ikhan], a c it ie in Buddoc sha [Badakhshan] .

From Cabul l to Cascar [Kashgar] with the caravan i s some
two or three monethes journey .

3 It i s a great kingdome and

1 From this point the road may be traced in the Tazuk (v ol. i , p .

2 Hasan Abdal. Jahangir records that he caught some fish here and

released them after fastening pearls in the ir noses (Tazuk, v ol . i , p .

3 Beyond Cabull 6 0 c. runne mountaines, at the foote of which lyeth
the way t o Cascar (marginal note).
Finch’s re ference s to Central Asia and Kashmir in this and the suc

ceeding paragraph form the subj ect of an interest ing article contri
buted by SirAure l Stein , to the Journal of the PanjabHistorical
S oc iety, 19 17, t o which the reader may be re ferred for details . Sir Aure l
Stein note s that the t ime allowed by Finch for the j ourneys from Kabul

https://www.forgottenbooks.com/join

1 70 EARLY TRAVELS IN IND IA

this way by men , and goods are fa ine to be triced up, and let

downe often by engines and devices . Upon these mounta ine s

ke epe s a sma l l king called Tibbot , who of late sent one of his
daughters to Sha Selim to make affinit ie .

1

Nichola s Uphet [Ufflet] made another way from Agra to
Surat 2 by Fet ipore [Fatehpur Sikri], Scande rbade [Sikan
darabad], Hindoine [Hindaun], Cheningom [Chandangaon],
Mogoll Saray, Nonn igong , at the foote of a mountain e , which

with others adjoyning are held by two Rajaws of no note .

Opposite to these on the left hand beginne the mountaine s of

Marwa [Marwar], which extend h eare Amadav er . Upon these
mountaine s stands an impregnable castle ca lled Gur Chitto,

3

the cheefe seat of Rana
, a very powerful] Rajaw,

whom
neither Potan or the Acabar himse lfe could ever subdue ;
which comes to pa sse by reason that a ll India hath beene

Gentiles and this prince hath bin and stil l is esteemed in l ike

reverence by them as the Pope of Rome by the Papists . And

for thi s cause the Rajaws which have been sent aga inst him
frame some excuses that they may not indamage much his

territories, which extend hence a longst Amadav er way an

hundred and fifty great corses, and in breadth toward Ougen

[Uj ja in] 200 c ., inclosed for the most part with inaccessib le

mountaine s and fort ified well by art in plac e s
‘
ac c e ssible . He

is able to make twelve thousand good horse upon any occasion ,

and holds many fa ire townes and goodly cit ies . The way
followeth by Gamgra [Jampda] ; Charsoot [Chatsu] (chiefe

seat of Rajaw Manisengo his prigonie s) :
‘1 Ladaney [Ladana] :

Mousalde [Mozabad] Banderamde .

5 Asmere [Ajmer], seated

1 As Sir Edward Maclagan point s out , Jahangir in l 590-9
_
l married

a daughter ofAli Rai, the ruler of Balt istan or Lit t le Tibe t (Ain ,
v ol . i ,

. 3 10)P
2 This is the route de scribed also by Jourdain , Mundy, Tavernier, &c .

Ufilet ’s j ourney seems t o have been made in the autumn of 1 6 10 (see

Jonrdain, p . 139)
3 Chitorgarh , the ancient capital of Mewar until it was captured by

Akbar in 1 56 8 , when the Rana founded a new capital at Udaipur.
4 Prigonies are lordships (marginal note). The word is really par

ganas , the old-e stablished territorial divisions of Northern India ,
c om

monly adopted as administrat ive units by the Moguls and later rul ers .
5 Probably Bandar Sindri, which Mundy calls Bandersunder.

https://www.forgottenbooks.com/join

1 72 EARLY TRAVELS IN IND IA

passe abrest . At the first cose end i s a gate and plac e o f armes

there the cawsey is inclosed with wa l s on both sides and at

the 2 0 . end i s a double gate at the 3 0 . stands the castle ,
where you must enter three sev erall gates

, the first very

strongly plated with iron ; the second not so strong, with

places over it to throw downe scalding lead or oyle the third

s trongly plated with pikes sticking forth
,
l ike harping irons .

Betwixt each of these gates are spacious courts for armes, and
within the further gate i s a fa ire portcull is . Being ent red, on

the right hand stands a fa ire m e skit e , with divers dev oncans
adjoyning , both to doe just ice and to take the a ire . On the

left hand stands the Gov ernours house on the height of the

hils, over-looking all . A flight
-shot [bow-shot] within the

castle i s a fa ire pagode bui lt by the founders of the castle ,
ancestors of Gidney Caun ,

1 which were Indians . He turned

Moore and bereaved his elder brother of this hold by thi s

st ratageme . He invited h im and his women to a banket ;
which his brother requ it ing with l ike invitat ion of him and

his
,
in steed of women he sends choice souldiers well appointed

and close covered , two and two in a dowle 2 ; who , be e ing
ent red after this manner, possest themselves of the ports [gates]
and held it for the Great Mogoll , to whom it now appertayneth ,

being one of the strongest seated forts in the world . Som e

halfe cose within the gate i s a goodly tanke foure square, cut

directly downe into the rocke , affirmed to bee fift ie fathome

decpc
,
of cleere and good water . A little further i s a fai re plaine

shaded with many goodly trees, beyond which , on the top of a

l ittle piqued mountayne , i s the sepulchre of King Hassward,

3

while he l ived a great souldier, since his death a great sa in t ,
honoured in these parts . Here lye a l so interred two sonnes of

Gillould,
a Potan king of Dely 4

h eere to which i s a wa l l which

divides the castle neere a cose in circuit (the whole castle be e ing

1 Possibly Ghazni or Ghaznin Khan of Jalor, for whom see the Ain

(v ol . i , p .

2 A (lowly or dowle is a chaire or cage wherein they carry the ir women

on mens sholders (marginal note) . It is of course the familiar dhooly .

3 Can he mean Malik Shah , a no ted Muhammadan saint , whose tomb
is still to be seen in the castle

4 Possibly Jalal-uddin Firoz (1290 the first of the Khalj i kings of
De lhi.

WILLIAM FINCH , 1 6 08
—1 1 1 73

about 8 c . in compasse) , nigh whereto is sa id to ke epe a huge

snake of five and twent ie foot long and as bigge as a man in

the waste , which the people will by no meanes hurt , holding it

a good fortune , for it hurts no man ,
but ke epe s amongst the

bushes and bryars of this piqued mountaine . This castle i s

ca lled the gate or front ire of Guzurat e . From hence you com e

to Mudre [Modra] ; Billmall [Bhinmal], the foundation s of

whose ancient wa ll are yet seene (they have beene 24 c . in

circu it) many goodly t anke s a l so going to ruine , by one of

which i s the founders sepulchre , whither the Indians resort to

worship . From hence to Amadabade i s a de epe sandy de sart

c ount rey . Rodeapore [Radhanpur] in this way hath many

sepulchres (I let passe it and the rest) .

Amadabade or Amadav ar i s a goodly city and scituate on

a fa ire river, inclosed with strong wal s and fa ire gates , with
many beautiful] turrets . The castle i s large and strong ;
where resideth Caun Asom his sonne [Jahangir Ku l i Khan],
the Vice-Roy in these parts . The bui ldings comparable to

any c it ie in Asia or Africa , the streets large and well paved ,
the trade great (for a lmost every t en dayes goe from hence
two hundred coaches richly laden with merchandise for Cam

baya) , the merchants rich , the art ific ers excellent for carvings,
pa intings , inlayd worke s, imbroydery with gold and si lver .
At an houre s warn ing it hath in readiness sixe thousand horse

the gates perpetua lly strong guarded none suffered without

l icense to enter, nor to depart without certificate . The cause
of this i s Badurs [see p . 100] neighbourhood in his strong hold ,
within 50 c . of this c it ie to the ea st , where nature , with sorr e

helpe of art and industry, hath fortified h im against a ll t l e
Mogol ls power ; and whence some foure ye ere s s ince (pro

cla im ing liberty and lawes of good fellowship) hee sacked

Cambaya with a sudden power (combined by hope of spoile)
of one hundred thousand men ,

which for fourt e ene daye s

continued possessors there and sharkers . There i s a l so betwixt
this and Trage 1 a certa ine Rajaw on the mountaine s able to
make sev ent eene thousand horse and foot , the people ca lled
Collees [Kolis] or Quullee s, keeping in a dc sart wilderne sse

which secures him from conquest and on the right hand i s
1 There is a Traj about seven miles south-west ofKaira.

1 74 EARLY TRAVELS IN INDIA

another ab le to make tenne thousand horse , holding in a dc sart

pla ine a castle impregnable , whose land is subject to Gidney

Canns government , but these seven yeere s he hath denyed h im

tribute , and stands on his defence . This Rajaw is sa id to have

a race of horses not equalled in all the East , each va lued a t

fift eene thousand r[upees], repor ted to bee much swifter then

the Arabian , and able to continue with reasonable speed a

whole day without once draw ing bitte of which he i s sa id to

have one hundred mares . From Ge loure to thi s c it ie is a ll a

sandy, woody c ount rey ,
ful l of theev ish beastly m en and of

mankind , savage bea sts , l ions , tygre s etc . Thirty 0 . about

thi s c ity i s made n i ll [indigo] ca lled Cicke ll [Sarkhej], of a
towne 4 c . from Amadav ar

,
not so good as that of Biana .

Cambaya i s hence 3 8 c . sandy, wooddie , the ev ish way . It

stands by the sea ,
encompassed with a strong bricke wal l the

houses high and fa ire the streets paved in a direct l ine with

s trong gates at the end of each the bazar large . About the
c it ie are such infin ite numbers o f munkeye s, leaping from

house to house , that they doe much mischiefe and,
untyling

the houses , are readie to braine men as they passe in the

streets with the stones that fa ll . On the south i s a goodly

garden with a watch-tower of an exceeding height on the
north are many faire t anke s . It i s the mart of Guzurat , and so

haunted by the Portugal s that you sha l l often finde two

hundred frigat s at once riding there . It aboundeth with a ll

sort s o f cloth and rich drugges . The bay i s 8 c . over, dangerous

to passe by reason of the great bore which drowne s many, and

therefore requ ires gu ides skilfull of the tydes (in the neap tyde s

i s least perill) . The e v es a l so , when you are over the channel] ,
are not a l ittle dangerou s , forcing you (if not the better pro

v ided) to quit your goods , or in long bickerings betray ing you

to the tyde s fury, which comes so swift that t en to one you

escape not . Foure coses beyond thi s bay i s Joumbe se r

[Jambusar], now much ruined , and from thence e igh t e ene to

Boroch e [Broach] , a woodie , dangerous passage , in which are

many wilde peac ocke s . W ithin 4 c . of Boroch e i s a great m ine

of agats .1 It i s a fa i re castle , seated on a river twice as broad

1 Doubtless the reference is to the mines at Ratanpur, in the Raj pipla

https://www.forgottenbooks.com/join

1 76 EARLY TRAVELS IN INDIA

is 30 c . ; a towne of great t raffique for linnen and other

merchandize . To Oude [Ajodhya] from thence are 50 c . ; a

c it ie of anc ient note , and seate of a Potan king
,
now much

ru ined the castle bui lt foure hundred ye eres agoe . Heere are
a l so the ru ines of Ranichand[s] 1 castle and houses , which the
Indians acknowled[g]e for the great God , saying that he tooke
flesh upon him to se e the tamasha 2 of the world . In these

ruines remayne certa ine Bramene s , who record the names of a ll
such Indians as wash themselves in the river runn ing thereby

which custome , they say , hath continued foure lackes of yee re s

(which is three hundred nine t ie foure thousand and five hundred

yeeres before the worlds creat ion) . Some two m ile s on the
further s ide of the river is a cave of his with a narrow entrance

,

but so Spacious and ful l of turn ings within that a man may

well loose himse lfe there , i f he take not better heed where

it i s thought his ashes were buried . Hither resort many from

all parts of India , which carry from hence in remembrance

certaine gra ines of rice as blacke as gun-powder, which they
say have beene reserved ever since . Out of the ru ines of thi s

castle i s yet much gold t ryed .

3 Here i s great trade , and such

abundance of Indian asse-horne ‘1 that they make hereof

bucklers and divers sorts of drinking cups . There are of these

hom es , all the Indians affirme , some rare of great price , no
j ewel l comparable , some esteeming them the right un icornes

hom e .

From Ondee to Aeabarpore [Akbarpur, in Fyzabad district]
30 c . ,

some 30 c . from whence lye th Bonarc e [Benares], the
principa l] mart of Bengala goods . From Ac ab [arpore] to
Jounpore [Jaunpur] 30 c . seated on a sma l l river, over which

i s a bridge with houses l ike London Bridge , but nothing so

good . The ca stle hath beene a seat of the Potan kings, there

yet remayning two fa ire meskit e s, with many other ancient

monuments ; the houses are l ike those of Amadav ar ; the

1 Rama Chandra , the hero of the Ramayana . The reference is to the
mound known as the Ramkot or fort ofRama.

2 Hind. tamasha, a show or spectacle .

2 Thi s practice is mentioned in the Ain (Blochmann and Jarrett ’s
t ransln . , v ol . ii , p .

1 Rhinoceros horn . The bucklers were made from the hide of the

animal.

WILLIAM FINCH, 1 6 08
—1 1 1 77

circu it some 8 or 1 0 c . Hence come excellent swe e t e oyles, c ar

pets , hangings embrode red with silke , all sort s offine l innen ,
etc .

Thus much from Agra to Jounpore thi s way from thence

(returning that way to Agra) to Alabasse i s 1 10 c .
,

1 30 c . a ll

[of which are thorow a continual] forrest . The towne and
castle stand out on the further side of Ganges plea santly

seated , called anciently Praye [see p . and i s held one of

the wonders of the ea st . Divers Potan kings have sought to

bu ild here a castle, but none could doe it t il l Acabar layd the

foundation and proceeded with the worke . It stands on a

point or angle , having the river Gem in i [Jumna] on the south

side falling into Ganges . It hath beene fort ie yee re s abuilding ,
and i s not yet fini shed neither i s l ike to bee in a long time .

The Acabar for many yeere s had attending this worke by

report twent ie thousand person s
, and as yet there continue

working thereon some five thousand of a ll so rts . It will be

one of the most famou s bu ildings of the world . In this castle

Sha Selim kept , when he rebelled aga inst his father . The

outward wal s are of an admirable height
,
o f a red square stone ,

l ike Agra Castle within which are two other wal s nothing so

high . You enter thorow two fa ire gate s into a fa ire court , in

which stands a piller of stone 2 fift ie cubits above ground (so

deeply placed within ground that no end c an be found), which

by circumstances of the Indians seemeth to have beene placed

by Alexander or some other great c onque rour , who could not

passe further for Ganges . Passing this court you enter a lesse

beyond that a larger, where the King sits on high at his dersane

to behold elephants and other beasts to fight . Right under him

within a vault are many pagodes , being monuments of Baba

Adam and Mama Hav ah [Adam and Eve] (as they ca ll them)
and of their progen ie , with pictures of Noah and his descent .

The Indians suppose that man was heere created , or kept heere

at lea st for many ye ere s , affirm ing themselves to be of that

religion whereof these fathers were . To thi s place resort many

1 He means that the distance t o Agra from Jaunpur v ia Allahabad is
1 10 has (a gross under-e st imate), of which the stage from Jaunpur to

Allahabad repre sent s thirty.

2 The Asoka pillar in Allahabad fort. It is really only thirty-five feet
in length.

1 78 EARLY TRAVELS IN INDIA

thousands from all parts to worship but before th ey approch

these rel iques , they wash their bodies in Ganges , shaving their

heads and beards , thereby deem ing themselves c lensed from

a l l their former sin s . Out of thi s court i s another richly paved

where the King keepes his derbar beyond it another, whence

you enter into the moholl , large , divided into sixte ene sev erall

lodgings for sixt eene great women with their slaves and atten
dants . In the m iddest of all, the Kings lodgings of three

stories, each cont ayning sixte ene roome s in all eight and

fort ic lodgings, all wrought over-head with rich pargetting and
curious pa inting in all kind of colours . In the m idst of the

lowest storie i s a curious tanke .

In this moholl i s a tree which the Indians cal l the tree of l ife

(bee ing a wilde Indian figge tree) , for that it could never bee

destroyed by the Potan kings and thi s mans ancestors
,
which

have sought to doe it by all meanes , stocking it up and sifting

the very earth under it to gather forth the sprigs ; i t stil l

springing againe , insomuch that this king lets it a lone , seeking

t o cherish it .

1 This tree i s of no small e st e eme with the Indians .
In the waters side within the moho ll are divers large dev oncans,
where the King with his women often passe their times in

beholding Gemin i paying his tribute to Ganges . Be twe ene

them and the waters s ide at the foote of the wa l l i s a pleasant

garden , shaded with cypre sse trees and abounding with excel

lent fru its and flowre s, having in the m idst a fa ire banquet t ing
house , with priv ie sta ires to take boate . From hence in

October or November, when the great frost [freshet i s past ,

you may passe by boats for Bengala , but the passage i s

dangerous 4 c . downe are two castles opposite on the bankes
,

Harrayle and Gussee ,
2 seated on two hil s raysed by industry,

bui lt by the Potans .

From Alabasse to Menepore [Manihpur] i s 20 c . a longst the

river Ganges . At 2 c . on this way is a sumptuous tombe for

thi s kings first wife
,

3 mother to Sultan Cusseroon and sister to

1 This is the Akshaivat, or undying fig tree , for which see the Allahabad
Gazetteer, p . 210.

1’ Arail and Jhfisi, just be low the junction of the Gange s and the

Jumna . There are ruins of forts at both place s .
3 Se e not e on p . 1 6 4. She poisoned herse lf before Khusrau actually
rebelled (Tazulc, v ol . i , p .

https://www.forgottenbooks.com/join

1 80 EARLY TRAVELS IN INDIA

much from Syrinan [Sirhind] in which city i s a famous pagod

called Je or Durga ,

1
unto which worlds of people resort out

o f a l l parts o f India . It i s a smal l short idol] of stone
, cut in

forme of a man ; much i s consumed in offerings to h im ,
in

which some a lso are reported to cut off a piece of their tongue

and, throwing it at the idols feet , have found it whole the next

day (able to lye , I am afra id to serve the father of lyes and
lye rs, how ever) yea , some out of impious piety heere sacrifice

themselves, cutting their throats and presently recovering .

The holyer the man , the sooner forsoo th he i s healed some

(more grievous sinners) rema in ing ha lfe a day in pa ine before

the divell will attend their cure . Hither they resort to crave

children , to enqu ire of money hidden by their parents or lost

by themselves which
,
havingmade their offerings

,
by dreames

in the n ight receive answere , not one depart ing discontented .

They report thi s pagan deity to have beene a woman (if a holy

virgin may have that name) ; yea , that shee st ill l ives (the

divell shee doth) but will not shew her selfe . Divers Moores

a lso resort to this peer [Pers . pir, a sa int] . This Raja i s power

ful l , by his mountaines s ituation secure , not once vouchsafing
to visite Sha Selim .

On this Rajaw easterly c onfineth another, ca lled De c cam

pergas,
2
a might ie prince ; his ch iefe seat Calsery , about an

1 50 c . from Agra ; his c ountrey held 500 c . long north and

south , 300 c . broad , populous , able to ra i se upon occasion

five hundred thousand foot , but few or no horse the land

plentiful] in it selfe, but sends forth l ittle . To the eastward of

thi s Rajaw,
betwixt Jemini and Ganges lyeth the land of

Rajaw Mansa ,

3
a m ighty prince and very rich , reported to be

served all in vessel s of ma ssie gold his c ount rey 300 0 . long
1 The temple of Bajreswari Dev i : see the Tazuk, v ol . ii, p . 224, and

Terry (infra) .
2 It has been suggested that this is meant for Ude Chand Parkash ,

Raj a of Sirmfir ; but he had not yet come t o the throne , and, bearing
in mind that Finch ’s r is often _mistaken for a c , it appears more like ly
that the earlier Raj a , Dharm Parkash , is intended. It is true that the
latter had been dead for over forty years but Finch ’s hearsay informa

t ion is often inaccurate in such matters . Calsery is Kalsi , the ancient
capital of Sirmfir.

3 Garhwal . Here again Finch seems to be re ferring to a chie f (Raja
Man ssh) long dead.

W ILLIAM FINCH, 1 6 08
—1 1 1 8 1

and one hundred and fi fty broad ; his chiefe seat Serenegar

[Srinagar] ; the mountaine s ca lled Dow Lager [Dhaulagiri,
White Mounta in], upon which in time of winter fa ll s such

extreame snowe s that the inhabitants are forced to remoov e

into the valleye s . Yet doe I not thinke that any of these lands

extend northerly above forty degrees, but the height of the

mountaine s causeth this extrem ity of cold . This Raja s land

extendeth within some 200 c . of Agra , part within 50 c . of

Syrinan very plent ifull .

On the further s ide of Ganges lyeth a very might ie prince ,
called Rajaw Rodorow,

1 holding a mounta inous c ount rey

his chiefe seat Gamow his territorie s extend 400 c . long and

not much lesse in breadth
,
abounding with gra ine , have many

goodly cit ies thence c omme th much muske , and heere is the

great breed of a sma ll kind of horse called gunts [ganth], a true
travelling sc alec liffe beast . This prince is pu issant in foot , but
hath few horse or elephants , the mountaines not requiring the

one and the cold excluding the other his lands thought to

reach neare China . To the south of this Raja , thwart the

st reames of Ganges, i s seated another, Raja Mugg, 2 very

powerful] in horse , foote , and elephants . In his land i s the old

rocke of natura l] diamonds, which ye e lds him no sma l l benefit .
His lands extend ea st , somewhat south , 700 c . from Agra .

Beneath him amongst the st reame s of Ganges keepe th a Potan

prince of the Dely-kings race , whom the King cannot subdue ,
by reason of the st reame s and ilands of Ganges .3 He c onfin e th
upon Purrop, and makes often inroade s upon the Kings lands ,
enforcing Sha Selim to maintaine a front ire army . Hence to

the mouth of Ganges all is the Kings land on ly in the mouth

the Portugall out-lawes hold a sma l l fort , and doe much

mischiefe , l iving in no forme of subjection to God or man .

4

1 This seems to be the Raja Rudra Chand ofKumaon , though he had
been dead some years when Finch wrote . By Gamow (Kumaon
is probably meant Almora .

2 A vague reference to the Maghs orMugs (se e p . The Ain (v ol. ii ,
p . 120) alludes to the ir content ions with the Arakane se over certain
mine s of diamonds , &c .

g
3 Possibly Isa Khan (see p . 28) is meant .

4 The se were the Portuguese pirates who had settled on the island of
Sandwip and e lsewhere .

1 8 2 EARLY TRAVELS IN INDIA

On the further side of Ganges i s the might ie king ofArracan ,

enjoying a large territory and infin ite numbers of small barkes .
Eastward from h im i s the kingdome of Siam behind it Ova 1

and Jangoma [see p . Betweene Tanassar [Tenasserim]
and Arracan i s the kingdome of Pegu the land now lye th

waste . To the south i s the kingdome of Queda , Ma lacca etc .

On the sea-coast of Benga la thi s King hath two chiefe ports ,
Ougolee [Hfigli] (tyrann ized by the Portugals) and Pipile e

[Pippli] passing which and the land of Orixa [Orissa] you
enter into the lands of Go loconda , on whom Sha Selim maketh

warre s, and hath forcibly taken much of his land . His chiefe
por t i s Masulipatan , and his roya l] seat Braganadar [see p . 1 3 1]
and Go loconda, that late builded . Alongst the sea side toward

the Cape i s the m ight ie king of Be zeneger [Vijayanagar], under

who rn the Por tugals hold Saint Thome and Negapatan , but

are not suffered to bu i ld a castle . But I let passe these neigh

bouring Indies and returne to Agra , the Mogols roya l] residence .

Agra hath not been in fame above fiftie Yeeres, being before

Acabars t ime a village ; who removed (as you have heard)
from Fe tipore for want of good water . It i s spacious , large ,
populous beyond mea sure , that you c an hardly passe in the

s treets , which are for the most part dirty and narrow, save on ly

the great bazar and some few others, which are large and fa ire .

The c it ie lyeth in manner of a ha lfe-moone , bellying to the

land-ward some 5 c . in length , and as much by the rivers side ,
upon the bankes whereof are many goodly houses of the

nobil ity, pleasantly over-looking Gemini , which runneth with

a swi ft current from the north to the south, somewhat easterly,
into Ganges . Upon the banke of this river stands the ca stle,
one of the fa irest and admirab le st bu ildings of the East , some

three or foure m ile s in compasse ,2 inclosed with a fa ire and

strong wa l l of squared stone about which i s cast a fa ire ditch ,
over it draw-bridges . The wa lles are bu i lt with bulwarkes,
somewhat defensible , regalled,

3 with a counter-scarfe or front

without , some fift e ene yards broad . Within thi s are two other

1 Probably Ava is intended.

2 This is an exaggerat ion . The circuit of the walls is about a mile and
a half.
‘1 Bat t lemented from regal a groove or slot .

https://www.forgottenbooks.com/join

1 84 EARLY TRAVELS IN IND IA

rising, which hee salutes , and then his nobles resort to their

t essillam .

1 Right under the place where he lockes out is a kind

of scaffold whereon his nobles stand, but the addees with

others away t below in the court . Here a l so every noone he

looketh forth to behold Tamashan [se e p . 1 76] or fighting of

elephants, lyons, buffle s, killing of deare with leopards which

i s a c ustome on every day of the weeke, Sunday excepted, on

which i s no fighting but Tuesday on the contrary i s a day of

blood, both of fighting beasts and justiced men ,
the King

judging and seeing execut ion .

To re turne to the thirde gate within it you enter into a

spacious court with at escanna
’
s round about, l ike shops or

open stal ls, wherein his c aptaine s according to their degrees

keep their seventh day chocke e s [wat ch z chauki] . A little

further you enter within a rayle into a more inward court ,
within which none but the Kings adde e s and men of sort are
admitted, under pa ine of swacking by the porters cudge lls,

which lay on load without respect of persons . Being ent red,

you approach the Kings derbar or seat, before which i s a lso
a sma l l cour t inclosed with ra iles, covered over head with rich
semianes to keepe away the sunne where aloft in a gallery

the King s its in his cha ire of state , accompan ied with his

children and Chiefe Vizier (who goeth up by a short ladder

for th of the court) , no other without call ing daring to goe up
to h im , save onely two punkaw

’
s to gather wind and right

before h im below on a scaffold i s a third, who with a horse ta i le
makes hav ocke of poore flies . On the right hand of the King,
on the wa l l behind him

,
i s the picture of our Saviour on the

left , of the Virgin . Within these ra iles none under the degree

of foure hundred horse are perm itted to enter . On the further

s ide of this c ourtgof presence are hanged golden bels, that i f any
be oppressed and c an get no justice by the Kings officers , by

ringing these bels when the King sits, he is ca lled, and the
matter discussed before the King . But let them be sure their

cause be good
,
least he be pun ished for presumption to trouble

the King . Here every day , betweene three and foure a c locke ,

1 Explained in the margin as a ge sture of humiliation It is the
taslim, or sa lute made by touching the ground with the back of the right
hand and then rising and bringing the palm up to the crown of the head.

WILLIAM FINCH, 1 6 08
—1 1 1 8 5

the King comes forth (and many thousands resort to doe their

duties, each taking place according to his degree) where hee

remaines hearing of matters , receiving of newes by letters

read by his Viz ier
, graunt ing of su ites, etc . , t il l shutting in of

the even ing, the drumme meanewh ile beating, and instruments

playing from a high ga llery on the next bui lding opposite hi s

elephants and horses passing by in brave fashion , doing their

t essillam and being perused by officers to see i f they prosper .

In the castle are two high turrets , over-la id with pure massie

gold, which may be seen from farre , one over his mohol, the

other over his trea sury . After hi s going in from the derbar in

the even ing, some two honres after he comes out againe , s itting

forth in a smal l more inward court behind the other, close to

his moholl , into which none but the grandes, and they a lso

with tickets to be renewed with every moone , are permitted

to enter where he drinkes by number and mea sure , sometimes

one and thirt ie , and running over, m ixing a lso among severe

judicatures . From thi s court i s his privy pa ssage into a curious

garden , and to h is barge , by which he often passeth the river

to an other garden opposite . It is remarkeable that , both in

court and here in these garden s , no courtiers or gardeners are

t ied to a ttendance, but by their seventh dayes turne .

Some adde 1 that the c it ie hath no wa lls, but a ditch round
about , no t broad , and dry a lso adjoyning to the ditch wi thout
the c it ie are very large suburbs . The city and suburbs are one

way seven mi le in length , three in breadth . The noble men s

houses and merchants bui lt with bricke and stone , flat roofed

the common sort
,
of mudde wal ls, covered with thatch , which

cause often and terrible fires . The c it ie hath sixe gates . The
adjoyning river Gem in i being broader then the Thames at

London , on which are many boats , some of one hundred tunne s,
but these cannot returne against the streame . Most of the
noble mens houses are by the rivers side . From Agra to Lahor

1 ‘A written booke entituled A Discourse of Agra and the fo ure
principall waies to it ; I know not by what author, except it be Nic.
Uphlet (marginal note) . This must be Purchas’s note , no t Finch

’s ;
and consequently the paragraph t o which it re fers must have been
interpolated by the former. Uffiet

’

s work does not seem to have been
published.

1 8 6 EARLY TRAVELS IN INDIA

sixe hundred mi le s . 1 The way i s se t on both sides with

mulbery
-trees .

King Acabars sepulchre i s 3 c . distant from Agra in the way
to Lahor ; nothing ne ere fini shed as yet, after tenne yeares

worke .

2 It i s placed in the m idst of a fa ire and large garden

inclosed with bricke wa lls , meere two mi les in circu it i s to

have foure gates (but one of which i s yet in hand) , each , i f

answerable to thi s foundation , able to receive a great prince

with a reasonable tra ine . Alongst the way side i s a spacious

moholl for h is fathers women (as i s sa id) to remayne and end

their dayes in deploring their de c eassed lord, each enjoying

the lands they before had in the Kings time , by the pay or

rents of five thousand horse the principa l] so that thi s should

be to them a perpetua l] nunnery, never to marry againe . In

the center of this garden stands the tombe foure square, about

three quarters of a m ile in compasse . The fir st inclosure i s

with a curious rayle , to which you a scend some sixe steps into

a smal l square garden quartered in curious t anke s , planted with

variety of sweets adjoyn ing to which i s the tombe , rounded
w ith this gardenet , being a lso foure square , all of h ewne stone ,
w ith fa ire spacious galleries on each side , having at each corner

a smal l beautiful] turret , arched over head and covered with

various marble . Betwixt corner and corner are foure other

turrets at l ike distance . Here, within a fa ire round coffin o f

gold, l ieth the body of this monarch , who sometimes thought

the world too l ittle for h im . This tombe i s much worshipped

both by the Moores and Gentiles , holding h im for a great

sa int . Some tenne or twelve foot higher you ascend by sta ires

to ano her gallery (l ike , but narrower, to the former, as are a lso

the rest that follow) , conta in ing onely three of those turrets
between corner and corner . Here in the m idst is his wardrobe

for a memoria l] . The third story hath but two of those m iddle

turrets on a side the fourth one the fifth hath only the

corner turret and a sma l l square gal lery . The tombe 3 was

not fin ished at my departure , but lay in manner of a coffin ,

1 An overstatement . The distance is about 440 mile s by road.

2 Hawkins (p . 120) says fourteen ; but there is some doubt whe ther
it was really begun be fore Akbar

’

s death in 1 605 .

3 By this Finch seems to mean the cenotaph on the top story.

https://www.forgottenbooks.com/join

1 6 12—1 6

NICHOLAS WITHINGTON

WHEN ,
in February 1 6 1 2 , Sir Henry Middleton sa iled away

from Surat , with Capta in Hawkin s aboard his flagship , a ll

prospect of the English obtaining perm ission to trade in India
seemed gone for ever and Middleton’s subsequent exactions
from the Indian junks in the Red Sea were l ikely in any ca se to
make the breach irreparable . This later development , how
ever, was not yet known at Surat when ,

early in September
1 6 1 2 , Capta in Thomas Best arrived at the river’s mouth from
England with the D ragon and Hosiander . Middleton had left
behind him letters describing the way he had been treated,
and these made Best very doubtfu l of the possibil ity of trade
but the merchants he had brought were eager for further
experiment , and upon landing they were received with such
apparent cordia l ity that they determ ined to stay a shore and
test the va lue of the prom ises made to them . Even when ,

towards the end of the month , one of the junks that had
suffered at Middl eton ’s hands arrived at the port , the chief
o fficia ls a ssured the English factors that what had occurred
would make no di fference in the ir attitude . In point of fact,
the leading merchants were much impressed by this proof of
the power of the English

, and recogn ized that the intercourse
with Mokha

,
which was the ma instay of the trade of Surat ,

was at the mercy of any nation that was strong in shipping
while the absence of Mukarrab Khan,

who was now at court ,
a lso facilitated the establishment o f improved relations . To
remove the doubts stil l felt by Best , the loca l authorities on
October 2 1 entered into a written agreement for English trade
in Gujarat, and prom ised that a farman confirm ing it should
be procured from the Emperor within forty days .
The news of thi s unexpected development roused the

Portuguese Viceroy to action , and at the end of November
a fleet of four ga lleon s, with a swarm of frigates, under the
command of Nuno da Cunha , attacked Best

’s two ships, on ly
to be repelled with heavy loss . Soon after thi s the English ,
anxious to have sufficient sea room ,

left the shallows o f the
Gujarat coast for the opposite side of the Gulf ; and after
some hesitation the Portuguese followed . On December 23
and 24 two more fights took place, ending in the defeat of

NICHOLAS WITHINGTON ,
1 6 1 2—1 6 1 8 9

Da Cunha’s squadron . Having driven off hi s a ssai lants , and
finding his stores and ammun ition running low ,

Best returned
to Swally . The expected farman had not arrived , and , as the
attitude of the Mugha l authorities seemed less cordia l , the
English commander thought they were deluding him , and

accordingly resolved to break off relation s . Instruction s were
sent to Thoma s Aldworth

,
the chief of the factors left at Surat ,

to wind up hi s business and repa ir aboard with a ll hi s c om
pan ions . To this summons , however, Aldworth turned a deaf
c ar ; he was convinced that a factory could be mainta ined
and, whether the farma

‘

n was forthcom ing or not , he was
determined to make the experiment . His confidence appeared
to be justified when , on January

'7, 1 6 1 3 , the expected docu
ment arrived . A few days later it was delivered in state to
Best , accompan ied with fresh assurances of good treatment
for any merchants he m ight leave in the country: His doubts
thus removed , he consented to Aldworth rema ining with a

smal l staff ; and, these things settled , he departed with hi s
two ships for Sumatra ,

prom ising to return in the autumn t o

fetch away any goods that m ight then be ready for England .

1

It had been decided a lready that Pau l Canning, one of the
factors

,
should be sent to court, to present to the Emperor a

fresh letter which the fleet had brought from King James ;
and Aldworth’s fir st ta sk, aft er the departure of the fleet, was
to provide the envoy with suitable articles to offer to His
Maj esty and to equ ip him for his journey to Agra . In addition
to two English attendants , Canning had as compan ions a

couple of musicians who had apparently been sent out for the
purpose—one , his cousin , Lancelot Cann ing, who played on

the virginal s, and the other, Robert Trul ly , whose instrument
was the com et . After meeting with various troubles on the
way ,

the envoy reached Agra in Apri l 1 6 1 3 , and duly del ivered
the roya l letter and the present . As regards the demands he
had been instructed to make -which included the cession of
a place on the Kathiawar coast which the Eng l ish m ight fortify,
to secure their ships aga in st the Portuguese—h e was referred
to Mukarrab Kh an ,

who ra i sed som e difficulties yet held out

hopes that his requests would be granted . The two musicians
displayed their skil l before the assembled court . The virgina l s
made no impression , whereupon (according to Trully) the
unfortunate player dyed with c onc e ipt t (0 . C . Trully

’
s

cornet
, on the other hand , created an immense sensation .

Jahangir himself attempted to blow the nov el in strument ,
and at once ordered his workmen to make six more , which ,

1 For all this see the narrat ive s by Best and others in Purchas His
Pilgrimes ; Cross

’s acc ount in Lancaster’s Voyages ; and various docu
ments in Letters Received, vols. i—iv.

1 90 EARLY TRAVELS IN IND IA

however
,
turned out to be fai lures . Trully was then directed

to instruct one o f the Emperor’s chie f musicians , who took
such pa ins that in fiv e weeks he was able to perform sa t isfac

t o r ily . However, his exert ion s brought on an i llness which
proved fata l a fortn ight later ; so T rully wa s left the on ly
cornet player in the kingdom

,
though a very discontented one ,

seeing that Jahangir, while often call ing upon him to play,
rewarded him only w ith fifty rupees in all . The Jesu it s, we
are told , endeavoured to induce Trully to teach the art to
a

pi
ouple of their servants, but thi s he absolutely refused

to o .
It is time now to introduce Nichola s Withington , the author

of the ensu ing narrat ive . Thi s individua l had come out in the
fleet as an attendant upon Capta in Best—a not uncommon
method of gett ing a free passage to the Indies when unable to
secure direct employment from the East India Company . At
Surat he was taken into the service of that body, on the plea
of a deficiency of factors and (as he tells us) because of his
l ingu i stic atta inments probably he was acqua inted with
Arabic, since it appears that he had been in Morocco a few

years previous (Briti sh Museum ,
Egerton MS . 2086 , f.

For a time he rema ined at Surat , helping in the ordinary
business and learn ing the language ; but on intell igence arriving
from Agra that Canning needed an a ssistant , it was decided
to send him thither . Before he could make a start , however,
news arrived that Cann ing was dead ; whereupon Thoma s
Kerridge , one of the sen ior factors and afterwards President
at Surat , was dispatched to Agra in stead . It was next proposed
to send Withington to England by way of the Red Sea , carryin g

letters for the Company but this plan fel l through , owing to
a fear that it would prove impossib l e for a Christian to pa ss
unmolested through the Hejaz and in October 1 6 1 3 Withing
t on proceeded w ith Aldworth to Ahmadabad to assist in the
purchase of indigo . Thence he visited Cambay and Sarkhej ,
of each of which he finds something interesting to relate .
From Ahmadabad he wrote in November a long letter to the
Governor of the East India Company, which i s to be found
origina l in the Briti sh Museum manuscript a lluded to

a ove .
In D ecember 1 6 1 3

_
Withington was cal led upon to undertake

the remarkable journey which forms the chief attraction of
his narrative . News had reached Ahmadabad that an Engli sh
ship had arrived at Lahribandar , the port town of Tatta ,

in

S ind , and
,
as it was evidently desirable to communicate at

once with any merchants she m ight have left there , i t was
resolved that Withington shoul d proceed thither overland .

He was no t the first Engl ishman to go that way , for imme
diat e ly after Best’s departure Anthony Starkey, steward of

https://www.forgottenbooks.com/join

1 9 2 EARLY TRAVELS IN INDIA

was found that the Portuguese had no immediate intention
of restoring their booty, Mukarrab Khan was dispatched to
Surat with orders to stop all traffic and to lay siege to the
Portuguese town of Daman by way of reprisals . At the same
time the Jesu it church at Agra was closed , and the Fathers
were deprived of the a llowances they had hitherto received .

There was thus every hope that the Portuguese would be
permanently excluded from the trade of Mugha l India , to the
benefit of their English riva ls .
A letter from Withington at the end of October 1 6 14 (Letters

R eceived, vol . ii, p . 1 40) tells us that he had succeeded in getting
together the desired indigo and was only wa it ing to receive and
dispose of some expected broadcloth and other English goods
be fore starting for Surat . Now, however, everything went
wrong with h im . First , his indigo was seized by the Governor
of Agra , who had been blamed by the Emperor for a llowing
some Portuguese to carry off their belongings , and who , in his
anxiety to avoid further censure , would not a llow the English
man to touch his property unti l a farman to that effect was
obta ined by Kerridge , who was now with Jahangir at Ajmer
(ibid . , p . Then Withington received a letter inform ing
h im that the prom i sed rem ittance of money from Surat to pay
for hi s indigo could not be made , and he was obliged in couse

quenc e to return the indigo to those from whom it had been
bought . This occasioned much dispute and worry, and was

on ly effected by the interposition of the Governor of Agra ,

who thus made some amends for his former treatment of the
unfortunate merchant . Next , the broadcloth , when it came
to hand , proved to be so damaged as to be a lmost unvendible ,
while the other goods could only be sold at prices lower
than those they woul d have fetched at Surat (ibid. , vol . i i i ,
pp . 1 5 , These tria l s and vexations proved too much for
W ithington , and for some time he was distracted
Meanwhile , in October 1 6 1 4, Capta in Downton had reached

Swally with a fleet of four ships , bringing Will iam Edwards
to be chief of the Company’s affa irs in India . Aldworth ,
however, protested so vigorously again st being superseded
that the matter was comprom i sed by dispatching Edwards
to Ajmer instead, to present another letter from King James ,
and to look after English interests at court . The Company
had expressly forbidden any of their servants to im itate
Hawkins in a ssuming the title of ambassador but inasmuch
as there was a genera l agreement at Surat that some higher
status than that of a merchant was necessa ry to secure
attention from the Emperor, Edwards was authorized to
represent himself as a messenger ’ sent expressly by the
E nglish king ; and under thi s t itle he set out from Surat in
D ecember 1 6 1 4. That he should be regarded at court as an

NICHOLAS WITHINGTON , 1 6 1 2
—1 6 1 9 3

ambassador was natura l enough in the circumstances , and

probably Edwards was at no pains to disavow the rank a ssigned
to him but W ithingt on

’
s charge that he arrogated that title

to himself without authority seem s to be baseless .
The news of the arriva l of another English fleet spurred

the Portuguese to fresh effort s . As soon as he could collect
all his ava i lable forces , the Viceroy himself sa i led to the
northwards to crush the intruders and afterwards to pun ish
their Indian all ies . Alarmed at the prospect

,
Mukarrab Khan ,

who had in va in demanded that the English ships shou ld aid

in the siege of Daman by attacking that fortress from the sea ,

now applied to Downton to c c -operate actively in the defence
of Surat aga inst the Viceroy’s armada . Downton

,
however

,

was too cautious to pledge himself to anything of the kind , and
resolved to rema in strictly on the defensive . Not unnatural ly,
this attitude was warmly resented by the Mugha l authorities,
who considered that the war was solely due to their reception
of the English and for a t ime relation s were stra ined . These
bickerings were hushed by the near approach of the Portuguese
squadron , which on January 20 , 1 6 1 5 , made a vigorous attack
upon Downton’s ships , ensconced behind the sandbanks at

Swally . Attempts to carry by boarding one of the sma l ler
vessel s were defeated with the loss of three of the Portuguese
ships and a large number ofmen . Endeavours were then made
to burn the English fleet by mean s of fire sh ips , but these fai led
entirely ; and at la st the Viceroy returned to Goa utterly
baffled and with great loss of credit . Downton rema ined at

Swally unt il the beginning of March , and then departed for
the Far Ea st .
Withington was i ll , he tell s us, for three months , and did

not completely recover unti l he had proceeded from Agra to
Ajmer . In July 1 6 1 5 he was again at the former city, Edwards
having sent h im and Robert Young thither to tran sact some
business . A few months later W ithington was surpri sed by
the arriva l of a party of Englishmen from Ajmer with orders
from Edwards for hi s apprehension on a charge of defrauding
the Company . In his narrative he of course makes out that
he had done nothing to deserve such treatment but that there
was something to be sa id on the other side seems evident , no t
on ly from the subsequent attitude of his employers , but a lso
from the correspondence contained in Kerridge

’
s letter-book,

now in the British Museum (Addl . MS . Kerridge , who
was then stationed at Ahmadabad , had certainly no an imus
again st Withington and was not at all well-disposed towards
Edwards yet he nowhere hints any doubt as to the justice
of the latter’s treatment of the former . W riting on Novem
ber 1 6 , 1 6 1 5 , to Capta in Keeling (who had reached Swally
two months earlier with a fresh fleet , bringing Sir Thomas Roe

0

1 9 4 EARLY TRAVELS IN INDIA

on his memorable embassy) , Kerridge forwards a l etter from
Edwards , which , he says , accuses W ithing ton of having not

only wronged the Company by pecu l iar stea lths and other
v illanye s , but donn them an infinitt wronge in their invest
ment t s and in another letter , addressed to Edwards

,
he

expresses a perfunctory regret that the offender
’s youth ful]

imper fections had apparently developed into vilde c on

dit ions which were nowe past hope of remeady
The factors sent to secure Withington performed their duty

promptly, and he was carried to Ajmer, according to his own
account, in irons . At that place , he would have us believe , he
answered satisfactorily al l the charges made against h im ;
whereupon Edwards , not to be baffled , trumped up a fa lse
charge of drunkenness, imprisoned him , and a l ittle later sen t
him down to Surat in cha ins . Here aga in Kerridge

’
s letters

put a different complexion on the matter . In one of these ,
dated December 22

, 1 6 1 5 , he writes Last n ight late ,
Withington one horsbacke came to our dore drunke , but would
not c om in

, fearinge appreh ent ion c ryenge out Jaylors ,
stand of, jaylers , more l ike a maddman farr then when you sawe
h im last . None of his gardiant s would laye hold one him , a ll

of them denyeng, as not beinge c omit t ed to their charge .

Such a confused sending of a prisoner I have not seen . And
re torninge to D erge e Seraw, wher he gott hi s liquour , fell out
with Magolls on the waye , that unh orst e , beat , and de liv erd
him prisoner to the Outwa ll , who thi s morninge (to ad to our
nat ions disgrace) hath carried him to Sarder Chan .

’
In another

letter of the same date Kerridge says that Withington had

escaped from his escort about sixteen days before . Thi s i s
a rather different picture from that drawn in the text of an
innocent prisoner lumbering meekly a long the road in cha ins .
While stil l under confinement by the loca l authorities ,

Withington seems to have found means to write to Sir Thoma s
Roe , then newly arrived at Ajmer . In a letter to Kerridge , of
January 1 3 , 1 6 1 6 (Briti sh Museum ,

Add] . MS . 6 1 1 5 , f.
Roe says : I am sorry to heare of such disorder in the
fac t orye s and particularly for Withington, who hath
written me a strange c omplayning lettre , prayeing me to
moove the King ; but I hav busines of other importaunc e
now then to trouble h im with hi s debaushedne s . I shalbe

ashamd the King know I have such a countryman . But least
necessity force desperat courses , I have adv i sed the Genera l]

[i. e . Keeling] to redeme him (so it be not much to the prejudice
o f the Company [and] so as his wages in England may an swer) ,
only for our nat ion s reputation . Hee foolishly threatens to
curse me , i f I redeeme him not . I will doe what i s fittest , but
care not for his blessings nor execrations .

’ The reference to
desperat courses is expla ined in Roe’s letter to Kee l ing, in

https://www.forgottenbooks.com/join

19 6 EARLY TRAVELS IN IND IA

have died before April 1 6 24, when i t was reported to the
Company that his executor (probably the brother h e m en t ions)
had presented a petition to Parl iament on the subject of hi s
cla ims . Apparently nothing came of thi s .
From internal evidence it i s concluded that W ithingt on

’

s

narrative was compiled from hi s j ourna l no t long after h is
return—probably at the time o f his su it aga inst the Company .

A copy of the trac tate (as he terms it) came into the posses
s ion of Purcha s , who printed a much condensed version of it
in his Pilgrimes (part i , book iv, chap . More than a century
later the story was printed in much fuller form ,

in a volum e
entitled A Journey over Land from the Gu lf of Honduras to the

Great S outh-S ea, performed by John Cockburn and five other
Englishmen . To which is added a curious piece, written in
the R eign of King James 1 and never before printed, intitled
A Brief D iscoverye of some Things best worth noteinge in the

Travells of N icholas Withington , a F actor in the East Indiase

(London , This appendix (itself dated 1 734) i s stated
to have been printed from the origina l MS . but the unnamed
editor, in his preface , tells us nothing of the way in which he
acqu ired the document . Nor has it since been traced .

The present reprint follows the text o f the 1 734 version ,

which i s about three times as long as that given by Purchas .
It i s evident , however , that the eigh teenth-century editor
im itated his predecessor in om itting deta ils which he judged
to be un important , a lthough Purchas had included some of
them . The passages given by the latter have now for the most
part been restored , either in notes or as interpolations (between
square brackets) in the text . On the other hand , part of
Withingt on

’

s account of the outward voyage has been om itted
here

, as unnecessary for our present purpose .

THE 2 8 th of June , 1 6 1 2 , wee departed from the Bayc of

Saldania [i. e . Table Bay] with prosperous wynde s, say linge

on in our voyage unti l] the 1 3 th day of Auguste , when wee

crossed the E quinoc t iall Lyne . And the 3oth daye wee sawe
snakes swyminge in the sea , bee inge in the height of e igh t e ene

and a halfe degrees to the norward of the Equinoc t iall .
1 And

soe wee sayled on unt i l] the fourth of September, when wee

1 The first of September they saw land the s econd anchor against
Daman towne , inhabited and conquered by Portugalls. The fluxe

infe sted them all that remained on land at Surat Mast er Aldworth was
sicke forty daye s (Purchas) .

NICHOLAS WITHINGTON , 1 6 1 2
—1 6 1 9 7

came w ithin foure leagues of the barr of Surat t , where wee mett

with the Ozeander, be e inge one of our fleet e , whoe was rydinge

at an anchoure there hav inge gotten a pilot t out of a boate

of the c ount rye and lefte one of our carpenter’s mates in

hostage for h im ,whe e unwise lye c arryinge some moneye aboute

h im ,
when the Moores were from the shippe , they cutt his

throat e and tooke what hee had, as afterwards wee were

c ertaynlye informed . Uppon the 7th of the same moneth wee

arrived at the barre o f Surat t in the East-Indease s, and the

thirteenth day wee came to Saratt and were kyndlye e nter

t ayned of the Governor and the chiefe s of the c it tye . There i s

an order in this cunt rye that strangers cominge to visite an

inhabitant e (bee hee a man of anye fa shion) doe presente him

with somethinge or other, and not to come to h im emptye

handed insomuch tha t our people which wee sente first e on

shore , having nothing but money aboute them to give for

presents
,
were fayne to presente the Governor of the c it tye

and other ch ie fe men with each a roya l] of eight , which they

kyndlye accepted , takinge yt for a greate honour to bee

presented , though the presente bee but small .

[Notwi thstanding Sir Henry Middleton taking their ships in

the R ed-sea ,
yet they prom ised us good dea ling , considering

else they must burne their ships (sa id Mil] Jeffed [Mir Ja far],
one of the chiefe merchants of Surat) and give over their trade
by sea . Impossible it was to have any trade at Surat, by

reason of Portuga l] frigat s in the rivers mouth therefore the

General] repa ired with h is ships to Swally , whence he m ight

by land go and come without dang er . The third of October

Sheke Shuffe , 1 Gov e rnour ofAmadav ar , chie fe c it ie of Guzerat ,
came to Surat and so to Swally , and agreed upon articles .

Master Cann ing had been taken by the Portuga ls , but the

Vice-Roy commanded to set h im ashoare at Surat , saying :

Le t h im goe helpe his country-men to fight , and then we will

take their ship and the rest of them a ltogether . But the

purser made an escape and so came to us on land . Master

Cann ing was se t on shoare at Surat , according to promise , and
so went aboord .]

1 Shaikh Safi. He appears to have been the Diwan, not the Governor.

1 9 8 EARLY TRAVELS IN IND IA

Herc we e remayned trading unt il] the 29 th of November
,

when the same daye , our shippe s lying in the mouth of the

river of Saratt , fower Portungale gallionns, with a whole fle e t e
of frigot t s, came in sight of our two shippe s (or rather one shippe
and a pynnac e) . Then our General] (in the Dragon) present lye
wayed anchoure , and wor the lye encouraged our men not to

feare them nor the greatnesse of theire sh ippe s or flec t e , but
to shew themselves true Englishmen ; and se e mett the ire
adm ira l] and vize-admirall , and shott not one shoote til l hee

came betweene them , and then gave each of them a broad syde

and a brave v olleye of shott , which made them give way and

come noe m ore neare her that daye . The other shippe s were

not as yett come uppe , and the Ozeander could not gett cleare

of her anchours, soe shee shott not one shoote that daye but

the D ragon supplyed her wante v erye well and, i t drawinge
meare n ight , they all came to anchoure wi thin sight of each

other ; and the next morninge wayed anchours againe and

begann th e ire fight , in which the Ozeander bravely redeemed

the tyme shee loste the daye before . The fyrye D ragon , bestir

inge h erse lfe , in some three b owers hott feight drove three of

the ga ll ion s on the sands, and then the Ozeander, drawinge l ittle

water, daunc ed the haye 1 aboute them , and se e payed them

that they durste not sh ewe a man on the ire decke s, killinge

and spoy linge their men
, and battered the ire shipps exceeding

lye . In the aft ernoone , the flud bee inge com e , the gallionns ,
w ith the helpe of the friggot s, were aflot e agayne , and re c eav ed

a brave welcome o f our shippes with whom they continued

feight about foure hewers , but much to the ire disadvantage

and our greate honour . It bee inge nowe n ight , wee came to

our anchours, and th e ire rode that night and all the next e

daye without meddl ing each with other . And the daye after,
the D ragon drawinge much water, and the baye shallowe ,

the General] wente from thence and rode on the other syde of

the baye , at a place ca lled Mendofrobag
2
; where al l that

tyme Sardar Chaune ,3 a great nobleman of the Mogull
’

s
, with

1 A country dance , in which the performers wound in and out .
2 Muzaffarabad (generally contracted to Jafarabad), a town on the

coast ofKathiawar, about twenty-fiv e mile s east of Diu .

3 SardarKhan , the t itle given by Jahangir to KhwajaYadgar, brother
ofAbdullah Khan .

https://www.forgottenbooks.com/join

200 EARLY TRAVELS IN IND IA

had slayne 1 6 0 men . Some reporte 300 and odd , but them

selves confesse 1 6 0 but sure the ire losse was more then they

wil l confesse .

The 1 3 th of Januarye , 1 6 1 2 I (bee inge in Surat t)
was sente for aboard by the Genera l] where by a c ounsailc

I was ent ertayned, and bounde to the Worshippfull Companye

of Marchaunt s , and in regard of my languadge (which others

of the irs factors wanted) I was appoynt ed to remayne in Saratt

as a factor . And having ent red into a bonde of 400i. for the
accomplishment of my service , I was thi s day dispeeded from

the Genera l] and re t orned to Surat t . Theis and manye other

things accomplished, wee for the cunt rye were set on shore ,
and the 1 8th of Januarye , 1 6 1 2 , the shippes departed for

England, 1 the gallionns never offering one shott at them ,

hav inge ridden manye dayes in sight of them . [Anthony
S tarkey was sent for England .]
Bee inge at Surat t , the 2 9 th day of Januarye wee dispeeded

Mr . Paul e Caninge for Agra , havinge provided all things

necessarys for hi s voyage to contentment ; but he had a

tedious and hard journey of yt , bee inge 70 dayes on the waye

betweene Surat t and Agra , and unde rwen te manye troubles
,

bee inge sett on by the ennemye on the waye , whoe shott h im

through the be llye with an arrowe and l ikewise one of his
E ngl ishmen through the arme, and killed and hurte manye

of hi s pyonns [peons] but , God bee thanked, hee loste not
any thinge , but before hi s arrival] in Agra hee was well cured

of his hurte . Soone after this, two of his Englishe
2 fell out

with him and se e lefte him on the waye , ret orninge to Surat t

one of them brought away his beste horse and furniture , which

coste 2oi. Soe Mr. Caninge proseeded on his j ourney, onlye

attended with two musitians ; and the 9 th day of April]
arrived in Agra . And the h exte day was ca lled before the

Kinge , to whom hee delivered the Kinge of England
’s letters

and a presente , which was of noe greate v allue which made

the Kinge a ske h im i f our Kinge sente h im that presente he
answe r

’

d our Kinge sente h im the letter, but the marchaunt s

sente h im that presente . The Kinge graced h im by giv inge
1 Really for Achin andBantam, be fore re turning to England.

2 Richard Temple and Edward Hunt .

N ICHOLAS WITHINGTON , 1 6 1 2
—1 6 201

h im a cuppe of wyne with his owh e hande (as Mr . Cah inge
wrote to us) , and further toulde him that all his requests

should bee graunt ed, willinge him to write home for all rich
novelties , wherin hee much delighted ; and in fyne referred
h im

, for dispatch of his busine sse ,
to Mochrobo Chaune

[Mukarrab Khan], a greate nobleman ; whe e objected , first ,
some five or sixe marchaunt s to reside in Agra , and wee should

have a castle built e for us at Mendofrobag : se c ondlye , hee
a lledged , i f noe marchaunt s should bee in Agra , then another

Genera l] might take the ire goods , a s Sir Henry M iddleton had

don th irdlye , i f for our sakes they should breake peace with

the Portunga le s, and then wee to have noe more shippe come
in three or fewe r yeare s , what sat isfaction wee coul d make

them for wrongs re c eav ed by them from the Portungale s

To al l which Mr . Cah inge answe r’d to contente and Mochrobo

Chaune imparted h is answere to the Kinge, whoe rested well

contente therewith .

Soone after his cominge to Agra , one of his musitian s

[i. e . Lancelot Cann ing] dyed (which was the chiefest presente
sent to the Kinge) . Aboute the burial] of him Mr . Caninge
had much trouble with the Port ungale Fathers , whe e would
not su ffer h im to bee buried in theire church-yarde (a place
which the Kinge gave the Portungales for burial] of Ch ryst ians)
yet at laste Mr . Caninge buried h im there . But the Portungale s

tooke him upp againe , and buried him in the h eighway which

the Kinge hearing of, made them take him upp againe and

bury h im in the former place
, threatninge them not onlye to

turns them out of his kingdom , but a llsoe th e ire dead bodies ,
the ire c ount riemen , out of the ire graves . 1

Present lye after, Mr . Caninge wrote to us of the daunge r and

feare hee l ived in of be e inge poysoned by the Je suit t s , and

therefore desired that I , Nich . Withington ,
m ight come upp

to him, as well to a ssiste h im in his presente affare s as allsoe to

1 Kerridge (Letters Received, v ol. i , p . 283) give s a different account .

He says that the Je suits disinterred the body of Lance lot Canning with
out the kn owledge oi his cousin ; and that , on the death of the lat ter,
Trully buried both bodie s toge ther on one side of the Christian ceme te ry,
at a good distance from the other tombs—ah arrangement to which the
Je suits made no obj ect ion .

202 EARLY TRAVELS IN IND IA

followc our suite at courte in case of his mortalletyc wher

uppen i t was concluded amongst e us at Surat t , by a counsel]
,

that I shoul d departe with a ll conven iente speede for Agra .

Pre sent lye after this , there came a pattamar 1 with letters

from Agra, c ert ifyinge us of the death of Mr . Caninge ,
2
and

allsoe howe the Kinge had taken order that all h is goods

should bee kept e safe t ill some of our Englishmen came thether

to take charge of them wheruppon yt was still agreed that

I should prose ede on my purposed journey to Agra ; but

exceptions was taken by one Thoma s Kyrridge , whoe a lledged

that , Mr . Caninge be einge dead, the place belonged to him .

In fyne hee was dispe eded for Agra but before hi s departure

it was concluded amongst e us that some one of us should goe

for England ov erlande from Mocha , with letters to advise the

Worshippfull Companye of our proseedings . And now in

regard that within some e ight e or t en dayes there was a shippe

of thi s place bounde for Mocha in the Re dd Sea ,
in which

shippe one goinge m ight well in twe e moneths t rav e ll bee in

Al lexandria in Turky e so that by all l ikelihood hee m ight

bee sooner in England then i f hee should goe by the way of

Aleppo in fyne our Agente propounded this journey to mee ,

N .W . which I , see inge the ne c essitye of sendinge one , and

that none other would at t empt e the journey, gave waye to

undertake . Soone after wee sente for the master of the shippe

that was bounde for Mocha and ac quaynt ed him with our

intente whe e tould us that it was impossible for a Chryst ian

to passe that way, unlesse hee were circumsize d , noe Christian

be einge suffred to come neare Mocha ,

3 where the ire prophett
Mahomet was buried by which place I must e of force pa sse

to goe to Allexandria . The like wee heard allsoe of divers

others which made us (but e spec iallye myself, not hav inge

a de sie r to bee cutt) to give over our determ ination . Yet not

withst andinge , wee hyred a fe llowe , that unde rstoode the

Arabian tonge and had formerlye ben that way , to c arrye our

1 Or foote poste (marginal note).
2 Purchas says that Cann ing died May 29 , 16 13 , and that Kerridge
started for Agra on the 22nd of the following month . The date of

Cann ing
’s death is also given asMay 12 (0 . 0 . 1 17 andMay 27 (0 . 0 .

2 Purchas has Mecca which is evidently intended, though Muham

mad
’s tomb is really at Medina

https://www.forgottenbooks.com/join

204 EARLY TRAVEL S IN IND IA

did and was circumsized , the Kinge a llowinge h im 78 . 6 d. per

daye and his dic tt at the Kingc
’

s own table but within e igh t e

dayes after h is c ircumsiz ion he dyed . Lykewise another of

our compan ie , cal led Robert Trullye , which was an at t endant e

to Mr . Caninge , whome hee lefte and wente to Deeanne to the

Kinge thereof, c arryinge a long with him a Ge rmayne for h is
int erprit or that underst oode the language and c ominge there ,
o ffred bothe to turne Moores , which was kyndlye accepted by

the Kinge . So Trul lye was circumsized , and had a newe name

given him and greate a l lowance given him by the Kinge , with

whom hee cont inued . But they c
’

ominge to cutt the Ge rmayne ,
founde that hee had ben formerlye circum sized (as he was
once in thought nowe to have de c eav ed the Deeanne ,
whoe , fyndinge him a llreddye a Moore , would not give him

ent ertaynment soe hee ret orned to Agra and gott h imse lfe

into the service of a Frenchman , and i s turned Chryst ian

againe , goinge usuallye to Masse with his master . Another

allsoe , ca lled Robert Claxton ,

1 whom wee had ent ertayned ,

hearinge reporte how Trullye was made of in the Deeann s

courte , lefte us and wente thether allsoe and turned Moore
,

hav inge v erye good al lowance yet , not contente therewith ,
a fter the Englishe shippe s came to Surat t , hee came thether,
shewinge himse lfe v erye pennyt ent e for what hee had den ,

and carried himse lfe in such manner that e v erye man pit t ied

h im . At the la ste hee gott into his hands some fortye and odd

pounds , under pretence of he lpinge them to buye c ommodyt ie s ,

and then gave them the slippe and retorned from whence hee

came , and there remayne s stil l , for ought wee knowe . So there

is with the Kinge of Deeanne fewe r English emen which are

turned Moores , and divers Portungale s allsoe .

Aboute the 1 2th of October, 1 6 1 3 , Mr . Aldworth (our

Agente) , myse lfe , and Mr . Aldworth’s man ,

2
and a Germayne

began our journey for Amadav ar and t rav e llinge a longe the

cunt rye , the 1 8 th daye wee came to a prit t ie v i llage called

1 Or Clarkson (Letters Received, v ol . i , pp . 299 ,
2 John Young. The German was named Jacob . He had been

c aptured by the Turks in Hungary and remained a slave for seven or

e ight years , when , after several changes of masters , he managed t o

e scape t o the Portugue se at Goa ,
from whom he fled to Surat (Letters

Received, v ol. i , pp . 299 ,

NICHOLAS W ITHINGTON , 1 6 1 2
—1 6 205

Sarron ,

1
and lodged in the Governor

’s yarde , where wee were

safe from th e e v es . In the morninge wee be e inge reddye to

departe , the Governor sente hi s men to us t o begge somethinge

o f us whoe were contente with 8 pites [pice], which i s aboute

3d. Englishe . And t rav e llinge yet further on our journey, wee

came to a c it tye called Brothra [Baroda], which i s but a l ittle

c it tye , yet of fyne buyldings ; where wee bought some c om
modit ie s for our trading . And about t en courses from thence

wee came to a river ca lled Wasse th ,

2 where wee fownde
Mussulph Chane [Musaff Khan Governor of Brodra (and

a friend to our Englishe) , with hi s armye , be e inge reddye to

fight e with the Rasbooche s that laye on the other syde of the

river, to the number of 2000 horses and manye foote . Wee

v izit t ed him and presented him with cloth and towards

night peace was concluded betwe ene him and the rebbe lls . The

che ife of them (be e inge the capta in, and of the rase of the ould

kinge s of Surat t) came over the river to v iz it t the Governor ;
but before hee came , hee sente over h is whole armye , whoe

put themselves in bat t e ll array, for feare of anye tre ch erye

for the yeare before , the brother of this rebbe ll c ominge in the
same manner to visite Mussulph Chane , whoe caused h is

throat e to bee cutt , and after slewe manye of his souldiers .

Soe this rebell , to prev ent e the l ike , sente over his whole armye

first, and then came armed himse lfe , bee ing compa ssed with

some for tye of his chiefest souldiers, all armed c ompleat e , and

soe presented himse lfe before Mussulph Chane , giv e inge him a

white bowe
,witnessinge (aswee c onc eav ed) his innoc encye and

soe , kissinge the hande of the Governor, pre sent lye departed .

Mussulph Chane likewise the same night wen te to Brodra , and

lefte us twent ie of hi s horsemen to ac c ompanye us on our waye .

1 Purchas give s the intermediate stages : From Surat I went t o
Feriano [Variao], three course . To Cosumbay [Kosamba], a lit tle
village , 10 c. Barocho [Broach], 10 c. z a prettie c itie on a high hill ,
compassed with a wall , a great river running by, as broad as Thame s
divers shippes of two hundred tunnes and odde there riding ; best
calicoe s in the kingdome ; store of cotton . To Saringa [sarang], 10 c.
To Carron [Karvan] 10 c.

’

sarang is about four miles north of Shah
abad.

2 The Mahi . Wasseth is really Vasad, the place where the highroad
crossed the river .

206 EARLY TRAVEL S IN INDIA

and allsoe lente us one of his e llephant s to transporte our

goods over the river, the water beeinge he ighe . [To Niriand

[Nari
-21 d], 14 c . a great towne where they make indico]

The twenty-second daye wee came to Amadav ar
,
which is

the che ife st c it tye of Guysserat t , and i s v erye neare as bigge

as London , walled rounde with a v e rye stronge wa ll , scituate

in the playne by the river-syde . Here are marchaunt s of all
places resydinge , as well Chryst ians as Moores and Gent ills .

The commodities of thi s place are cloth of gould , si lver tissue ,
v e llv e t s (but not comparable to ours) , taffe tase and other

s tuffes, and divers druggs, with other commodities .
1 Here

wee tooke a howse to hier in a place where divers Armen ian
marchaunt s lye and other Chryst ians . The next e daye wee

v izit ed Abdolla Chan ,

2 Governor of this place (a nobleman o f

5000 horse paye) , and presented him with a veste of cloth 3

and other t rifle s of sma l l v allue but hee expected greater
matters , which want inge , hee present lye dism i ssed us without

any grace .

Short e lye after, our Agente sente mee to Cambaya , giv inge

mee 200 rupeias, ev erye rupie c ontaininge 2s . 6 d. , to buye of

a ll sorts of commodities which I should fynde there fitt for our
t radinge , and to informe myse lfe of the place which I thanke
God I did , though with greate daunger of robbinge . [Seven
course to Barengeo [Bareja], where every Tuesday the c afily
[see p . 1 43] of Cambaya mee te and so ke epe company for feare

of the ev es . Hence sixte ene course to Soquat era [Soj itra], a
fine towne wel l manned with souldiers . Departed at m idnight ,
and about eight of the c locke next morn ing came 10 c . to

Cambaya] And the 3oth daye , hav inge bestowed my 200

rupe ias in such commodities as I founde for our turne , in the

aft ernoone be e inge reddye to departe , the Governor sente for
me e and shewed me e our King’s letter of England , which
Genera l Beste brought t e ll inge mee it was sente him downe

from the Kinge to have it translated , and intreated mee to doe

yt ; but I excused myse lfe , urginge the ne c essit ie of my

1 Purchas specifie s gumbuck [gumlac] and coloured baflataes
2 Abdullah Khan, Firuz-jang, was Viceroy of Gujarat from 16 1 1 to

16 16 .

3 Viz three yards and a half (marginal note).

https://www.forgottenbooks.com/join

208 EARLY TRAVELS IN IND IA

heathens to Chryst ianit ie , though hee hath l ittle profiit there

byc h e the rto yet stil l res teth in his vocation . Hee tould us

that they were a people absolut e lye predestinated for hell .
Hee

,
bee inge a Frenchman , was v erye open to our Agente in

all matters ; and l ikewise made knowne unto him his owne
poore estate , prot est inge hee had nothinge to eat e , by reason
of the imbarquement of the Portungale s and the ire goodes

and in fyne intreated our Agente to lende him some money

or give him some for God’s sake . Our Agente
, se e inge the

pov ertye of the poore man , gave him tenn rupeias, viz . 2 5s .

st e rlinge for the which afterwards hee wrote to him a

thankful letter, but withall desired h im to burne yt whereby

I note his pride of harte , to bee willinge to re ceav e a good turne

but not openlye to acknowledge that hee had neede of yt .

The 1 2th of December 1 wee had c ertayne intelligence by

divers that there were English shipps arrived in Synda at

Lowrybander
2
; whereuppon yt was thought fit t by our

Agente (myselfe thereto c onsent inge) that I should instant lye
take my journey thether to them, to inform e them of our

settled fac torye and to advise them of other things conveniente

for our and the ire t radinge . Wh ereuppon I prepared all things
nece ssarye , and the nexte daye departed on my journey . And
the first e n ight I fel l acqua inted with c ertayne marchaunt s

bounde for Synda , of which ac quaynt anc e wee were all well

pleased and glad, keepinge c ompanye together til l yt pleased

God to parte us by death .

3 Keepinge on our waye , the 1 5th of

December
, 1 6 1 3 , wee came to a village called Callwalla . This

towne the King’s father (ould Ac c abaa) after the conque ste of

Guyserat t , c ominge thether, gave to a company of women and

theire post erit ie for ever, uppon condition to teache and bringe

upp th eire children in the ire owne profession , which is daunc

inge , etc . At our beeinge here , the women of the towne cam e

into
’

our caravan and daunc ed, e v erye man giv inge them some

1 Purchas says November 28 .

2 Printed (here and elsewhere) Eowrybander It is Lahribandar,
the old port ofTatta ,

near the Piti mouth of the Indus .
3 Purchas’s version has The thirteenth of December came t o

Cassumparo , where I ov e rt ooke a caphilo travelling t o Radenpare

[Radhanpur], six daye s j ourney on my way . Fourt eene , to Callita

lowny , a faire castle . Thirt eene [i. e . 1 5th], 7 c. to Callwalla ,
’

&c .

NICHOLAS WITHINGTON
,
1 6 1 2—1 6 209

thinge and afterwards they asked openlye Whoe wants a
bedfellow Soe shame le sse they were . Wee departed from

thence the next e day . [The sixteenth , 8 c . to Garrya [Kh awad
where i s a well-manned fort re sse and the eighteenth (t il l

which
,
for feare of theev e s, wee stayed for another caravan)

to Dec canaura [Dekawara] ; our camel l stolne and a man

sla ine .] And the 1 9th day wee came [10 c .] to Bollodo , a forte

kept e by Newlocke Abram 1
(a brave souldier) for the Mogul]

whoe was that day retorned from bat t e l l , bringinge home with

him 1 6 9 heads of the Coolies [Kolis], a theev ish caste of

mout t eners [mounta ineers that l ive by robbinge and spoyl

inge poore passengers on the h e ighwaye . [The twentieth , 1 3 c .

to Sariandgo , a fort .] Wee stil l kept e on our journey, and the

2 l st daye wee came [10 c .] to Raddinpoore [Radhanpur], a bige

towne , hav inge a forte kept e in yt and a c ompanye of brave

souldiers . Wee stayed here twoe dayes to provide ourselve s

of prov ision for the desart e journey, there be e inge nothinge

to bee had on the way ,
not soe much as fre she water for our

c amme lls , nor anye other v ic tualls for them or ourselves . The

23d day wee travelled [7 and at night laye in the feilds . [Met

a caravan robbed of all , from Tutta . The foure and twentieth

1 2 c . D ispeeded one ofmy pions to Lowribande r with a letter

which prom ised to doe i t in t en dayes
, but I thinke was slaine .

The five and twentieth 14 c .] Lodged in the feilds , by a wel l

of water, but yt was so e sa lte that wee could not use yt . [The
six and twentieth 1 0 c . to such another well .] This daye we e
gave our c amme lls water which wee brought from Raddin

poore
,
they not hav inge dranke of three dayes , which is usua l]

with them there in their t rav e ll . Soe wee travelled the 27th day

[14 c .] and laye in the fei lds as before , hav inge nothinge but

what wee brought with us . And the 2 8th day [10 c .] wee came
to Negar Parker [Nagar Parkar], a poore towne , yet with good
store of provision for travellers . In the deserte that wee had
passed wee sawe greate aboundanc e of wilde asses, redd deare,
foxes

, and other wild bea sts . This towne 2 (wherein wee

1 Purchas calls him NewlookAbram Cabrate . This may be intended
for Nurullah Ibrahim Kabuli .

2 Purchas adds that here they me t with an other c aravan , robbed
within two daye s j ourney of Tutta

2 1 0 EARLY TRAVELS IN INDIA

stayed a daye to re fresh e ourselves and then departed , payinge

a toul e [toll] for our c amme lls ladinge) payeth a yeare lye

tribute to the Mogul] . All the rc ste betwe ene that and Juno, 1

which i s halfe a day’s journey from Tutta , paye none , neither

acknowledge any kinge but themselves , robbinge and sparinge

whom they l iste . When an armye of the Mog ull
’
s cometh

against e them , they fyer the ire bowse s and flye into the

mountayns, th e ire bowses beeinge made of st rawe and morter,
in the fashion of beehives, which are soone burnt e and soone

upp agayne . They have a cust ome to guard passengers (when

they have taken from them what they please , under culour of

cust ome) t i l l they be fourth of th e ire t erritorye s, t akinge it in

fowle disgrace to have anye other but themselves to robb anye
man within th e ire command .

[We travelled 6 c . and lay by a tanke or pond of fresh

water . The thirty one , 8 c . , and lay in the fields by a brackish

well . The first of January [1 6 14]
2 we went 1 0 c . to Burdiano .]

Here wee payed custome for our goods, stayinge there a daye

and better, manye of our c ompanye bee inge s icke with drinking

of the ire water, which i s brackish . And my owne provision

of water be e inge spente , I was forced to drink this of theirs ,
but I m ingled yt with but t ermilke , wherof there i s good store .

Of thi s water, as bad as yt was, wee laded our c amm e lls for

four dayes journey
, the ire bee inge none to bee had in all that

way . [Travelled more the second 1 8 c . , all night . The third ,
in the aft ernoone t il l m idnight

,
1 0 c . The fourth , 1 2 c . Here

I fell sicke and vomited , by reason of the water . The fifth , 7 c . ,

and came to three wells
,
two salt , one sweetish . The sixth ,

to Nuraquimire , a pret ie towne , 1 0 0 . Here our Raddingpoore

company left us . We rema ined two merchants, my selfe ,
five of their servants , foure of m ine , with tenne camel s, five

camel-men . This towne i s within three dayes of Tutta , and

seemed to us after our dc sart a Paradise . We agreed with one

of the Bagies or Gov ernours kinred for twenty laries (twenty

shil l ings) to conduct us ; who departed with us the eighth ,

1 Possibly Juma, on the Indus, e ight mile s below Tatta.

2 The later version says that it was on January 2 that they reached
a little village called Burdiaws, seated on a hill Withingt on

’

s stage s ,
at this port ion of the j ourney, cannot be identified.

https://www.forgottenbooks.com/join

2 1 2 EARLY TRAVELS IN INDIA

companions departure willed mee to stay with him ,
makinge

m ee suppe there and giv inge me e much wyne , drinkinge bothe

together in one cupp till hee was allmost e stawed, 1 and then

sente me e to my c ompanye , and much v ic tualls with me e .

Here wee remayned the next e daye and towards n ight I
mett with a Ban ian ,

2whoe came that daye from Tutta whe e

tould mee that Sir Robert Sherley
,
with his wief and three or

four English women , with seven or eight English men ,
were

in Tutta . This Banian came in Sir Robert’s companye from
Lowryebande r , in a shippe which sett them on shore a t Tutta

and so departed thence
,

3 there be e inge noe English shippe s,

nor factorye seated there . Hee tould mee howe Sir Robert
had ben much abused at Lowrybander, bothe by the Governor

and the Portungales, and howe the Portungales came on shore
in the n ight and fyred Sir Robert

’s house, hurt inge many of

his men ; and l ikewise at hi s arriv all at Tutta, three dayes

journey from Lowrybande r, Mersa Rusto ,
‘1 then Governor of

Tutta for the Mogull , used him v e rye unkyndlye and tooke

from him jewells and what e lse soever pleased h im , purposinge

to sende him upp to the Mogull . In th i s estate hee lefte Sir

Robert this la ste n ight
,
when hee was at Sir Robert’s house .

6

Hee advised me e to int reat e the Governor of this place to

lende us some of his soul diers to guard us to Tutta which in

fyne I did, and sente the Ragee for a presente 4O lare is, which

hee tooke kyndlye , promisinge to bringe us himse lfe , with

50 horsemen, to the gates of Tutta and withall would make

me e believe that yt was for my sake that hee wente himse lfe

1 Stared in Purchas .
2 Baman (here and e lsewhere) in th e printed version . It is explained

in the margin as a pedlar
2 This was the Expedition ,

commanded by Christopher Newport , in
which Sir Robert Sherley, the ce lebrated adventurer, had returned from
his long mission to various Eur opean court s as ambassador from the

Persian Shah . From Tat ta he went up t o Ajmer, to complain to the

Emperor Jahangir. After a stay of about three months , he proceeded
t o Agra , and thence (Sept . 1 6 14) overland to Persia.

4 Mirza Rustam (see p . 139) had recently been appointed Viceroy of

Sind.

5 The version in Purchas adds that the Banian told of the great trade
ofTutta , the chiefe that he had scene , and that a shippo of thre e hundred
tuune might come t o Lowribander

NICHOLAS WITHINGTON , 1 6 1 2
—1 6 2 1 3

which made my companions t hinke themselves happie in my
c ompanye , and were more merrye then ever I sawe them

before .

The 1 1 th daye in the aft e rnoone wee laded our c amme lls,

the Ragee w ith hi s c ompanye be e inge reddye to depart from

Surrun and that n ight rode five courses, 1 and rested by a

river-syde . The Ra gee sente for fishermen , whoe tooke more

in ha lfe an hower then a ll the companye could cate . Wee

supped that night with the Ragee , hee t e llinge us that by n ine

o f the c locke in the morninge hee would del iver us within the

gates of Tutta which made us all v e rye me rrye . At two of

the c locke in the morninge hee bad us Iade our c amme lls , and

then ledd us a longe by the river-syde aboute a myle and ha lfe ,
sayinge the river was too de epe for our camme lls to passe

and then ledd us a cleane contrary way , as wee pe rc eav ed,

which made us great e lye feare hi s intente . And aboute

bre akinge of day , wee came into a thicke va lley of wood

inv ironed about with hills , a place moste fit t for our bloudye

guyde to acte hi s pretended [i. e . intended] t ragedye . And

be e inge in the m iddest of the th icke t t , hee bad u s unlade our

c amme lls, for he would se e wherewitha l] they were laden ;
which bee ing done , hee caused us a ll to bee bounde and our

weapons to bee taken from us . Then opened the farde lls

[i. e . ba les] and founde greate store of cloth of gould , s i lver,
and t issue , and other commodities , which coste the marchaunt s

my compan ions in Amadav ar twentye thou sand rupia se (each

rupia bee inge 2s . as they had formerly tould me e . The

Ragee, se e inge thi s boo tye soe rich , concluded to kill the

marchaunt s and all their servants and his c ompanye would

have had h im kill me e and my m en a llsoe , a lledg ing as good

save all as some but by no meanes hee would t herto consente
,

tell ing them I was of a v e rye farr c ount rye and would doe

them noc hurte , want inge language . In fyne he e prom ised

h is c ompanye tha t I should not goe for Tutta to bewray thi s

faete of theirs there , but hee would sende me e back aga ine to

Amadav ar from whence I came ; so caused my four men

pre sent lye to bee unbounde , making m e sitt close by him se lfe ,

and suddayn ly caused his me n to hange the three marchaunts

1 A course is a mile and a halfe English (marginal note) .

2 14 EARLY TRAVELS IN INDIA

and the ire five men, ty inge tho ire c amme lls ropes about the ire

ne ckes and with a shorte t runchion twisted the ropes until l

they were strangled , and then stripped them naked and made

a greate hole in the earth and threwe them in all together ;
which done , hee tooke from mee my horse and gave mee twoe

of my dead compan ions horses . Hee tooke from me e l ikewise

eighty rupia s of the Compan ies moneyes and se e sente me e

and my men , with four of hi s horsemen ,
to a brother’s of hi s

,

which dwe lt e some twentye courses off the place , upp to the

mountayne s and soc aboute m idday dispe eded mee from
him .

Bee inge nowe on the way towards h is brother, a newe feare

fell on me e , for that my companions tould mee that the four

horsemen that wente with me e had order to kill us all when

wee were som e two e or three course s off wheruppon they

wept extreamlye and a sked one another forgiv ene sse , making

themselves reddye to dye and the countenance ofmy guyde s

presaged l ittle lesse , not once speaking to mee . Soe with a

woful l harte , God knows , I rode ti ll an hower within night

at which tyme wee came to a l ittle village on the topp of a

v e rye heigh hill , be longinge to the Ragee , where I lay that

n ight , be einge kyndlye welcomed by my guyde s, giving me e

and my men and horses v it lc s enough . The next e day , be e inge

the 1 4th of Januarye , 1 6 1 3 [i. e . 1 6 1 4] wee travel led a ll day

longe without any bayt inge , over terrible heigh hilles and

rocks
, and late at n ight came to the Ragee

’s brother’s howse
,

to whom I was delivered and order given him by my guyde to

ke epe mee t i ll hee heard farther newes from the Ragee . This

man used me e kyndlye and gave mee a large place in his howse

to lye in , and roome for my horses . The next e morninge the

four horsemen that brought me e thether retorned to their
mas ter, le av inge mee in thi s place where I continued 22 dayes ,
be e inge never suffred to st ir our of dores , nor none of my men ,

neither anye to come at us but those that brought us victua ls

twice a daye , which wee never wanted .

Notwith standinge , I stil l feared I should never get thence

with l ife but yt pleased God , the 7th day of Februarye , order

came from the Ragee to his brother to sende me e to Parker

and there deliver me e to th e Governor (which was likewise of

https://www.forgottenbooks.com/join

2 1 6 EARLY TRAVELS IN INDIA

save oulye our breeches which done , they lefte us with our

horses
,
which were no t worth the taking . This miserye wente

nearer my harte then al l the former, be e inge nowe stripped of

all and hav inge nowe two third par ts of my way to goe to

Amadabar, not knowinge one foote of the way , and the wether

could which made me e allmost e wearye of my l ife , and my
mens unhart ine sse made me ful ler of greefe . Yet c omfort inge

my selfe and men the beste I could, the first e of March , 1 6 1 3

[1 6 14] I wente on without a guyde , not knowinge one foote of

the way but oulye by gesse , and travelled all day longe , and
towards n ight came to two or three houses of poore c amme l

men s that kept e c amme lls in the mountayne s to whom wee

tould the mishapp which wee had re c eav ed by our guydes

thus leaving us . The poor people made much of us, giv inge

u s such v ic tualls as they had and one of them promised to

leade us into the way that goes to Parker, from thence some

two dayes journey . In the morninge hee wente with us some

three courses, put t inge us in the heigh way, and so lefte us

but wee , m issinge our way ,
made four dayes journey to

Parker . My horse tyringe , I was fayne to goe one foote, and,

bee inge a bad footeman , travelled v e rye soft lye . And e v e rye

n ight wee came to a l ittle vil lage and begged for our v ic tualls ,
fyndinge a ll the inhabitants charitable people . So the sixth day
at n ight we came to Parker, mise rablye wearye and hungrye .

I sente two of my men to proov e what they could doe for mee

with begging, but they brought me nothing so I byded tha t

n ight and the next e morninge I sente one ofmy horses to sell ,
but noe man would give above four mamoda

’
s
1 for him . Yet

I shoul d have been forced to have sould him for that , but by

greate chaunce I mett with a Ban ian marchaunt e ofAmadav ar

whom I had formerlye knowen whoe wondred to se e mee in

that case , and after manye kynde sa lutations offred me e what
money I wou ld have , not suffringe me e to sell my horse . Thus

it plea sed God to sende mee re le efe , when I was in greate
nec essit ie , not knowinge what to doe to gett provision for my
j ourney over the de sarte to Amadav er, whither of force I
must e ha ve gone but it pleased God to sende me e thi s

succour . Hee furn ished me e and my men with clothes and
1 Mahmfidis (see p . The margin explains the term as shillings

N ICHOLAS W ITHINGTON , 1 6 1 2
—1 6 2 1 7

v ic tualls sufficient to serve us in the deserte , and gave me

n ine mamoda
’
s in my purse, payinge all my expenc es whilest e

I stayed heare , which was four dayes and then , hav inge good

c ompanye which wente to Ra dingpore , I wente a longe with

them . The honest Ban ian commended me e unto them and

brought mee one course on my way , and then retorned to

Parker, where hee had busine sse for t en dayes , as hee sa id .

Nothinge worth not inge pa ssed in our way over the de sart ,
oulye the superstitious customs of the people , which I will

h e rafter expresse . Wee were six dayes betwe ene Parker and

Raddingpore . And the n ineteenth of March I cam e to

Raddingpo re , and there fell exe eedinge sicke and remayned

soe six dayes , l iker to dye then l ive . And the twenty-sixth of

March , 1 6 14, be e inge somewhat amended , and good c ompanye

reddye to departe for Amadavar, I st rayned curt e sie with my
sickne sse and departed with them , pawninge some of my
clothes to one of the c ompanye for five mamoda

’
s , my mouye

formerlye borrowed be e inge spente in my,
sickne sse . And

after seven dayes t rav e ll I ariv ed in Amadav ar (the Lord bee

praysed) , be e inge 1 1 1 dayes since my departure first e from

thence into Synda . I founde noe Englishemen heare , onlye

a letter which our Agente lefte with an Armenian for mee ,

adv isinge me e of manye things . So I stayed heare two dayes ,
and provided my sel fe of apparre ll and money and a horse .

Se e the fifth of Aprill
, 1 6 14, I departed from Amadavar

(Brodra way) to Surat t .

1 And the seventh day I cam e to

Cambaya , where I fel l sicke againe , and soe continued five

dayes very i ll . And be e inge somewhat recovered and able to

t rave ll , the twelfth day o f Apri ll I lefte Cambaya and pa ssed

the large river that n ight (which river is about seven course

broad , v erye dangerous to passe , and ye arlye swa lloweth upp

manye hundre th s) [to Saurau [sarod] . On the other side

the river i s a towne and ca st le of the Razboot ch es . The

sixteenth of Aprill I travelled 2 5 c . to Borocho [Broach] . The

seventeenth passed that river, and 1 0 c . to Cassimba [Kosamba] .

The eighteenth , 1 3 c . to Surat .]

[Concern ing S inda ,
no c it ie i s by general l report of greater

1 From Purchas we learn that his route was, as be fore (see p .

v ia Bare ja and Soj itra t o Cambay.

2 1 8 EARLY TRAVELS IN INDIA

trade in the Indies then Tutta the ch ie fe port Lowribander,
three dayes j ourney from i t a fa ire roade without the rivers

mouth , cleare of worme s , which , about Surat especially, and

in other places of the Indies, after three or foure moneths

riding
,
i f it were not for sheathing, would hinder returne .

The ports and roads of Sinda are free . In two moneths from

hence by water they goe to Lahor, and returne in one downe .

There are these commodit ies baf fitas, stuffe s, lawne s ,
1 indic o

course , not so good a s Biana . Goods may be eonv e ied from

Agra on camels to Bucker [in] twenty dayes, which i s on Sinda
River thence in fifteene or sixt e ene dayes aboord the ships .

One may goe as soone from Agra to Sinde as Surat but there

i s more the ev ing ,
which the Mogoll seeke s to prevent .]

Nowe , as c oncerninge the inhabitants of Synda , they are

for the moste parte Rasebooehe s, Banian s , and Boloche s

[Balfichis] . In the c it t ie s and greate townes the ire Governors

are Mogore s , appoynt ed to rule there for the C reat e Mogull .

The people of the cunt rye (I meane those which inhabit t out

of the c it t ie s) are for the moste parte v erye rude , and goe
naked from the wa ste uppwards, with turbants on the ir h edds,
made up of a c ontrarye fashon to the Mogull

’
s . For armes ,

fewe of them use gunes, bowes , or arrowe s, but sword, bucklar ,
and launce . The ire bucklar i s made v erye greate and in the

fashion of a bee-hive wherin ,
when occasion serves , they will

give the ire c ame lls drinke or the ire horses prov ander . They

have exc eedinge good horses , v erye swift e and stronge , which

they wil l ride moste de sperat e lye , never shooinge them . They

begin to backe them at twelve monethes ould . The souldiers

tha t have noe horses , i f occasion serve , will ride on the ire

c ammells (and enter into a batt e ll) , which they bringe upp

for that purpose . Those are the Rasbooche s, which , as the
Mogull sayes , knowe as well howe to dye as anye men in the

world, in regard of the ire de sperat ene sse . They [the Banians]
are part e lye of Pigmalion

’

s
2 opin ion : they will cate noe

bee fe nor buffe llow, but honor them and pray unto them .

They wil l kil l noe liv inge thinge , nor cate anye fie sh e , for all

the goods in the world . There are 30 and odd sev erall ca sts 3

1 Fine cot ton goods , or muslins.
2 A confusion with Pythagoras.

2 Or generat ions (marginal note). See note on p. 138 .

https://www.forgottenbooks.com/join

220 EARLY TRAVELS IN INDIA

her
, as she seemed) burn te her to ashes with her husband ’s

clothes, and then caste the a shes into the river . This was the

first e that ever I sawe at the sight wherof our Agente was

soe gre e v ed and amazed at the undaunted resolution of the

younge woman that hee sa id hee would never see more burnt e

in that fa shion whil e hee l ived . The kyndred of the husband

that dies never force the wife to burnc her selfe
, but her owne

kyndred, houldinge it a greate disgrace to the ire fam i l ie i f shee

should denye to bee burned which some have done , but v erye

fewe . And i f they wil l not burne (yt bee inge in the ire choyce) ,
then shee must e shave her hayer and bre ake her jewells, and

i s not suffred to eat e , drinke, or keepe c ompanye with anye

bodye , and soe l iveth in thi s ca se, m ise rablye , t il l her death .

Nowe , i f any one of them purpose to burne and (after cere
monie s done) bee brought to the fyer, and there , fee linge the

sc orchinge beate, leape out of the fyer, her father and mother

will take her and hynde her and throwe her into the fyer and

burne her per force but such weakne sse se ldome happeneth

amongst e them . For the reste of the ceremonie s, the ire

washinge , honoringe of stocks , stones, and cowes, with a

hundred other superstitious ceremonie s, too large to reherc e ,

I will here omit t . And thus much for the Rasbooch e s and

Banian s .

Nowe for the Boloch es of Synda , inhabit inge nere the river,
they are Moores of the re ligeon of Mahome t t (as the C reat e

Mogull and King of Decan are) . Theis are a people that dea le

much in c amme lls ; and in those parts moste of them are

robbers on the heigh way and allsoe on the river, murdringe

such as they robbe . Aboute the tyme that I was in Synda ,

the Boloche s tooke a boate wherin were seven Itallians and

one Portungale fryer, which fought with them and were slayne

e v erye man only the Portunga le escaped a l ive , whoe be einge

v e rye fatt, they ripped upp his bellye and searched whether

there were anye goul d or pedare ea
1 in his guts . Of like lyhood

those Boloch e s l iving there are bloudye mynded v illayne s yet

there are manye v erye hone st e men of that ca ste dwe llinge

about Guyserat t , but moste of them aboute Agra .

I had allmoste forgo tt e the custome of the Banian marriage .

1 Explained in the margin as j ewells It is the Portuguese pedraria.

NICHOLAS WITHINGTON
, 1 6 1 2

—1 6 22 1

They marrye their chilldren v e rye younge , about the age of

three ye are s and under . And some tymes they make prom ise

to one an other that the ire children sha l l marrye together,
before they bee borne ; as in example : i f two neighbours

wives bee with childe , they make a bargayne that if one bringe

forthe a sonne and the other a daughter
,
they shal l marrye

together . They may not marrye but one of theire owne caste

and re lige on , and they must e bee likewise of one occupation or

trade , as the sonne of a baker sha l l marrye a baker
’s daughter,

provided they bee bothe of one caste and re ligeon . And when

th eire chilldren are three or four yeare s ou ld , they make a

greate feast e and sett the two children that are to bee married

upon two horses , with a man before cache of them for feare of

fa l l inge , hav inge apparre lled them in the ire beste clothes
,
all

haunged aboute with flowers , and accompan ied with the

Brammans or priests and manye others , ac c ordinge to the

state of the parents of the children and se e leade them upp

and downe the c it tye or towne where they dwell , and then to

the pagod , and thence , after the ceremonies there done , they

c ome home and feast e ; and in the same manner continue

feast inge c ertayne dayes , more or lesse , ac c ordinge to the

we lthe of the parents . And when the children c ome to bee

t en yeare s ould , they lye together . The reason whye they

marrye them soe younge , they say ,
i s in regard they would

not leave their children wiv e le ss i f yt should please God to

take the parents awaye of either of the children , yet (say they)
they have other parents to ayde them ti ll they come to yeare s

of discretion . Likewise the reason whye the Rasbooche s wives

burne themselves with the ire husbands dead bodies i s that

yt hath ben an ould custome , and longe since ordeyned by a

c ert ayne kinge of th e ire s, because hee had manye of hi s nobles

and souldiers poysoned (as was supposed) by the ire wives .
Hee therefore ordeyned that , when anye husband dyed , hi s

wife should bee burned with his corpes and i f hee had more

wives then one , as manye as hee had should all burne together .
But then they were forced unto yt but nowe they have gotte

such a custome of yt that they doe yt moste willinglye .

As c onc erninge the ire pre ist s , which they cal l Bramans,
they keepe the ire pagods and have allme s or tythes of the ire

EARLY TRAVELS IN INDIA[
022

parishionors , be einge esteemed marvaylous holye . They are

married as the reste are , and are of occupations and followc

t he ire busine sse close . They are for the moste parte v e rye

good workemcn ,
and apte to learne to make anye thinge that

they see the pat t erne of be fore them . They eat e but once

a day , and before and after meate wa she all the ire bodie ;
allsoe , i f they make water or goe to stoole , they carrye water

with them , to washe when they have done .

Be e inge nowe at Surat t , our Agente hav inge occasion to

buye some rounde indieoe which was to bee had in Agra ,

which i s about 40 dayes journey from Surat t 1 which journey

in fyne our Agente propounded to me e , N .W . which I under

tooke and (I thanke God) performed , a lthough I passed through
manye perills , but e spec iallye of drowninge , it beeinge in

winter
, whe rin for the space of 4 mone thes or there abouts yt

c ont inuallye rayneth . The 7th of June , 1 6 14, I came to the

c it tye of Agra , hav inge ben 37 dayes on my journey from

Surat t thether, which is, as neare as I could guesse , 101 0

English m iles
,

2 which I was fayne to t rav e ll daye and night .

The 9 th of June , 1 6 14,
I visited the Je suit es which remayned

in Agra whoe have a v e rye fayer church buylt e them by the

Kinge
, and a howse allsoe . The Kinge a lloweth the che ifest e

1 The version in Purchas give s a different reason for the dispatch of

Withington t o Agra : John Mildnall , an Englishman , had beene em

ployed with thre e English young men , which hee poisoned in Persia t o
make himselfe master of the goods but he was likewise poysoned , ye t by
pre servat ive s lived many moneths after, but swell ed exce edingly and

so came t o Agra , with the value of twenty thousand doll ers . Thither
therefore , I went , May the fourth , 1 6 14, from Surat . Came to Bram
port , where Sultan Perve s lie s ; situate in a plaine , the river of Surat
runn ing by in a great breadth having a large castle . Hence to Agra
twenty sixe daye s. Betweene Surat andAgra are seven hundred courses
(1010 English mile s), which I trave lled in seven and thirty daies in
winter, where in it almost cont inually raineth . From Surat to Bramport
is a pleasant and champion c ountrey , full of rivers , brooke s , and springs .
Betweene Bramport and Agra very mountainous , not passable for a

coach
,
hardly for c ame ls . ByMando is the nearest way . There are high

hils and strong castle s in the way many towne s and citie s every daye s
j ourney, well inhabited ; the c ountrey peaceable and cleare of the eve s.

Mildnall had given all to a Frenchman, to marry his bastard-daughter
in Persia and bring up an other. ’

2 This is a gross exaggeration .

https://www.forgottenbooks.com/join

22 4 EARLY TRAVELS IN INDIA

creditors and my c ame llmen . But it was a laboure far greater

then Hercul es’s for they would heare noe reason , but came

e ryinge and yawlinge for theyre money, which I had not to

give them . They put mee to soe much trouble and greife

that made me e a lmost oute of my witts . But at laste the

Governor, se e inge how I had ben dec eaved in the expe ctation

of money promised , hearinge some good excuse which I made

for my moneys not c ominge , in fyne forced the marchaunt s

to take the ire goods agayne and soe parte them amongst e

them
,
ac c ordinge to the quant it ie I had bought of cache , and

made the came lmen pay backe the moneye rec eav ed , savinge

onlye the e arne st e I gave them . So this kynde Governor ridd

mee of a world of trouble , which had l ike to have ki lled me e ,

for I proteste I scarc e slept e in 1 0 or 1 2 dayes and nights ,
neither eat anye thinge scarce : soe deeplye was thi s greife

rooted in my harte , thi s bee inge my first e imployment s and in

these parts in soe short e a tyme to have such c redit t to take

upp soe much goods on my bare worde and then to break yt

and soe c onse quent lye my c redit t , that I was a shamed to goe

oute of doore s but yt was God
’s plea sure thus to puni sh me e

for my synnes, and soe I take yt . But sure I wil l hereafter

beware howe I truste to letters of adv ice while I l ive , havinge

escaped this error . Here I continued sicke a long tyme , be e inge

much distempered with the greife formerlye re c eav ed,
which

distemp[er]ature kept e me e for the space of three mone th e s .

At the lengt h I was sent for , to Agimere , where (God bee

thanked) I recovered .

The Genera l [i. e . Downton] departed the 2d of March
,
1 6 14

[i. e . leaving William Edwards che if marchaunt e , who

tooke uppon him the state and t itle of an ambassador, as I

have hereafter set down . The General depart inge with his

four shipps from Sualley had a greate feight with the Portun

galls ,1 they c ominge against e them with t en ga ll ion s, two

ga ll ies , and sixty friggot t s in which feight the Genera l fy red

thr ee of theire greate shipps and slew a greate number of the ire

men , himse lfe receav inge l ittle or noe damage in the feight

(the Lord bee praysed) .

1 As will be seen from p . 193 , this fight took place some time be fore
Downton

’s departure .

NICHOLAS WITHINGTON , 1 6 1 2
—1 6 225

It was det ermyned by Mr . Edwards , che ife marchaunt e

for the English e in those parts (and not ambassador, as we

forme rlye supposed), to sende upp to Agra one Robert Younge

and myself, N .W . , to dispat che some businesse . Soe the

2 8th of Julye , 1 6 1 5
,
wee arrived in Agra ,

be e inge in the
midde st e of wynter . Between Adgemere and Agra , at ev erye

t en courses (which i s an ordinarye dayes journeye) there i s a
serralia or place of lodging boothe for man and horse

, and

hostesses 1 to dresse our victua l s i f we please
,
pay ing a matter

of 3d. both for horse and meate dressinge . Betwe ene these

places (which is esteemed to be 1 20 courses) at e v erye course

end there i s a greate pillar erected and at ev erye 1 0 course end

a fayer howse , bu i lt by the Xinge
’s father, ou ld Ac cabar , when

hee went in pilgrimage from Agra to Adgemere on foote
,

sayinge h is prayers at e v erye course end,
where hee caused

the foresa id pillars to bee erected . And where hee laye stil l

al l n ight , there hee caused the aforesaid howses to bee built e

they onlye se rvinge for the Kinge and his women ,
none e llse

ever lodginge or dwe llinge in them .

This kinge which nowe raignes lyes in Adgeme re , upon some

occasion of warr which he hath aga inst the Ranna 2 or Ras

boat cha ,
inhabit inge in the mountayne s, whom this kinge

’
s

father nor thi s kinge could ever bringe to subjection ; but

nowe , by the Kinge
’
s lyinge soe ne are h im and continua lly

for two yeares space plyinge him with a world of souldiers ,
hee at la ste sente his sonne to do homage to the Kinge , and soe

a peace was concluded between the Kinge and Ranna .

As c onc erninge the greatne sse of thi s kinge , the C reat e

Mogu l , his state i s soe greate in comparison of most Christian

kinges that the report would bee almost e incredible therefore

I w i ll omit t yt with adm irat ion , and referre the reporte therof

to the would-bee ambassador Edwards . Nor will I speak at

large of his greate justice , sit t inge three tymes a day therin

1 For the female attendants in the sardis see The Travels of Peter
M andy , v ol . ii, p . 1 21 .

2 The Rana of Udaipur, Amar Singh (see p. He had now been
reduced t o submission by an army headed by Prince Khurram. The

recept ion by Jahangir of the Rana
’s son ,

Karan ,
is de scribed in the

Trl zak, v ol . i , p . 277.

Q

226 EARLY TRAVELS IN INDIA

h imse lfe . Hee hath a bell hanging in his se ra lia 1 with a cord

which reaches into an outer room , where , i f anye of hi s subjects

be wronged and cannot have justice of his nobles , they may

repa ire , and ringinge the he ll , he looketh out , c ausinge them

to bee brought before him , and examineth the matter ; and

i f hee fynde that the poore man bee wronged in justice , be hee

the greatest nobleman about him , he present lye takes away all

his meanes, put t inge him either into prison perpetua l ly or

cutts his throat e . In fyne his greatness i s such that I rather

admire at yt than presume to write of yt . But I will retorne

to the accidents in my owne occasions .

Hav inge dispatched all my owne affa i res and nowe at

leasure, I rode to the river of Ganges , the famous river of that

c ount rye , and from Agra i s two dayes journey . Here 2 I stayed

two dayes and observed divers custome s and ceremon ies of

the caste of Banyam , the river-side being ful l of pagods kept

by Bramans , the relation wherof would bee too tedious to

reporte heare . The water of thi s river Ganges i s carried manye

hundred myles from thence by the Banyans , and, as they

affirme
,
it will never stinke , though kept e never so longe

,

neyt he r will anye worme s or verm ine breede therin . Alsoe by

Agra runeth a v erye large and de epe river called Gemmynys

[Jumna] .
This Agra i s noe c it tye , but a towne yet the biggest that

ever I saw . The fairest e thing in yt i s the castle , wherin the

Kinge (when hee i s in Agra) keepeth his court . The wa ll of
thi s castle i s some two courses in c ompase and the fayre st

and h e igh e st e that ever I sawe , and
‘

within well replen ished

with ordinants , one of the which , beeinge of brasse, i s far
bigger then ever I sawe anye in England . The rest of this

towne (excepte some noblemens bowses which are v erye fayer

and for the moste parte seated by the river-syde) i s very

ruinous . The aunc ient seate of the kings of thi s c ountrye ,

where they keepe [kept the ire court s, was in Fe t t epoore ,

1 2 courses from Agra , and i s a v erye stronge c it tye , situate

uppon a mayne quarrye of rocke ; but since the castle of

1 A place which his women for his pleasure are kept in (marginal
note) . The term is more familiar to English readers in its Levantine
f orm of seraglio.

2 Possibly Kanauj .

https://www.forgottenbooks.com/join

228 EARLY TRAVELS IN INDIA

them of whom I had taken upp my goods some I took uppon

my owh e c redit t , to be payed at 24 mone thes others I bought

for reddye money, wh ich I borrowed uppon my owne bonde ,
to be payed at the same tyme . I willed that my creditors

m ight be e sente for and that they m ight just ifye the t ruthe .

Bu t they tou ld me e they must e fo llowe the stricke order of

Mr . Edwards , which was to send me e downe in irons and t o

take al l the goods , bothe of the C
'

ompanye s and my owne , into

the ire possessions . Se e the next e daye in the morninge

Mr. Rogers and Phillipp Baker tooke charge of me e , and with

my i ron s on my heels , waigh inge 20 pound waight , they

brought me e to Agime re , which was 1 0 dayes journey . But

Mr . Rogers v erye kyndlye , some three courses before I came

to Agime re , tooke off my irons to prev ent e me e of open shame

before my countrymen , and so brought mee to Mr . Edwards ,
who e gave him l ittle thanks for that kyndnesse hee showed

to mee .

At my c ominge to Mr . Edwards (our would-bee ambassador) ,
His Honour entered into a stricte exam ination of me e howe I

came by my goods which I had in Agra . But I proteste hee

proceeded soe foolish lye and with such apysh e questions ,
a c c ordinge to his common je sture and well-marked shamefull

nesse in his carriage , that I did almost e sc orne to answer him .

But hav inge more respecte to the place hee was in then to hi s

unworthy person , I tould h im t ru lye howe and in what manner

I came by the goods, and withal l charged h im with the abuse

he had offred,
not onlye to me e but consequent lye to our

whole nation , c onside ringe the fashon I had carried myself in

in Agra ,
soe disgrac eful lye put t inge me in cha ines , his made

factor in Agra divulginge abroad that I was behynde-hand in

a c c ompt e forty thousand rupeias (or half-crowns) , with manye

other disgraceful] speeches of me e to which Edwards swore

he never gave them order to putt irons on me e , w ith some

other excuses . But his mynde was not according to his words

to m e , for within 1 0 dayes after , uppon slight oc c at ion quarrell

inge with me , false lye charged mee to bee drunke , as glad of the

leaste oc c at ion ,
and came with his pions (or hired servants)

into my chamber, and there on a suddayne bounde me e and

putt a fayer payre of bou lt s on my leggs , swearinge hee would

NICHOLAS WITHINGTON ,
1 6 1 2- 1 6 229

sende mee downe to the General , W i lliam Ke e linge , to Surat t
in that fa shi on . The che ife st cause of his soe base usage of
mee was in regard I went with Mr . Rogers

, our preacher, to

visit Mochrobochane (a great nobleman) , I be e inge Mr . Rogers

his int e rprit e r for that tyme Mr . Rogers onlye purposinge to

take his leave of him . But Mochrobochane , heringe that hee

wou ld departe for England , tould Mr . Rogers hee must e

n e ede s see the Kinge before h
'

ee wente
, and willed h im to come

the next e morninge and hee would presente him before the
Kinge . M r . Rogers a llso visited the Prince Su l tan Cusse row

[Khusrau], whe e re c eav ed h im v e rye grat iouslye , giv inge h im

a letter to the Governor of Surat t for his good enterta inment

there , which letter stoode us in good stead in Surat t . Nowe
M r . Edwards

,
h earinge howe Mr . Rogers had been ent e rtayned

by the Prince , and allsoe had agreed (at Mochorobochane
’
s

motion) to goe with h im to the Kinge , he stormed extreme lye

and fel l into filthy unc iv ill t earme s with Mr . Rogers the

preacher
,
and caused him to bee kep te prisoner by h is pions

in his chamber , not sufferinge h im to stire out of doo re s to

the Kinge which was (especial ly by the Je suyt t s) laughed at ,

to se e how base lye we e esteemed our countrymen , and taken

notice of by the Moores and Christians , much to his hindrance ,
for it was thought , the Kinge being soe bountiful] to a ll

strangers , would have given our preacher some good reward

which Mr . Edwards fearinge , and in regard himse lfe was soone

to departe from hence , hee thought the King
’s bountye wou ld

bee lesse to him
,
not be einge contente with all the former

giftes
,
which amount eth in my knowledge to the som e o f

6 000 rupe ias , which i s 700l . Engli sh and odd .

1 Soe the

c arrav an c ominge from Agra ,
wee departed from Adgemere

towards Surat t , v iz . Mr . R ogers
,
preacher

,
and others, and

myse lfe , N .W .
,
in chayne s .

And nowe I cannot but somewhat touch the busine sse and

the carriage of our would-bee ambassador, Mr . Edwards , whoe ,
c ominge into the Easte-Indeas, tooke the title and state of an

ambassador uppon h im and hav inge the Kinge of England
’s

l etter delivered him by Genera l Downton to deh v er to the

1 A more authoritat ive accoun t make s the total or

mahmadis (Letters Received, v ol. iv, p .

230 EARLY TRAVELS IN INDIA

Grea tc Mogull, did open the same, addinge and diminishinge

what seemed beste for his owne purpose and c ommodit ie ,

e ither to or from yt , and soe presented his translation to the

Great Mogull , with the present sente him by the marchaunt s

and the Kinge bestowed on him 3000 rupe ias (or half-crowne s)
for horse-meate . After thi s hee continued in Adgemere , and

sometyme s went to the court , where behav inge himse lfe not

as beseeminge an amba ssador, e spe c iallye sente from soe

worthye and greate a prin ce as the Kinge of England (be e inge
inde ede but a me eannyc al fe llowe and imployed by the

Companye into those parts) , was kicked and spurned by the

King’s porters out of the courte-gates , to the unrecoverab le

disgrace of our Kinge and nat ion , hee never speakinge to the

Kinge for redresse, 1 but c arryinge those greate dishonours l ike

a good a sse , makinge himse lfe and our nation a laughing stock

to all people in genera l, to the greate rejoyc inge of the Port un
ga les , whoe openlye divu lged the disgrace of the English

ambassador rec eav ed, by letters throughout a ll the c ount rye .

After thi s our honourle sse ambassador, W i ll iam Edwards
,

petitioned to the Great Mogull to obtayne l icence from h im

to inflic t e just ice uppon all Englishmen (ma lefactors) in hi s

dom in ion s, by execut ion to death or other bodilye pun ish
mente

, according to our English lawes ; which the Mogull

denyed him . And uppon thi s a quarrel] arrose be tweene h im

and the c ompanye of English factors lyinge in Agim e re soe

that the sa id Edwards was by one Thoma s M it t ford (a factor)
stabbed into the shoulder with a dagger . And after the shipps

arriva l at Surat t which brought over an ambassador t rulye

sente frome the Kinge of England , as we then heard yt reported ,
which was Sir Thoma s Roe , Edwards , nowe fearinge the

disgrace of his knav erye would light uppon h im , and bee inge

a sked what the amba ssador was which was arrived at Surat t ,

made answer that he was a man subdare , which is a common

sou ldier of fower horse paye , and of no reputation .

2 Theis and

manye more I could sett downe , but for brev e tye sake . And

i f hee should denye the lea ste t ittle I have heare written , I will

1 This accusation is corroborated by Roe (Embassy, p . xiii) .
2 The comparison was an unfortunate one , but a mansabdar was

generally ofmuch higher rank than is sugge sted in the text .

https://www.forgottenbooks.com/join

23 2 EAR LY TRAVELS IN IND IA

London ,

1 I was ent ertayned by some of the Companye , with

whom I went pre sent lye to Sir Thoma s Smyth , 2 of whom I

hoped to have redresse of a ll my wrongs , with restitution o f

my goods and wages due unto me for the tyme of my service

o f whom , instead of kynde usage and thanke s for all the paynes

taken for h im and the Companye , I rec e av ed most ungrate ful]
disgrace and vilde usage which I founde to growe through

the fa lse suggestions of Mr . Edwards , who, be e inge set on

shore at D over, was a t home longe before me e .

The fourth of October, 1 6 1 6 , which was four days before my
arriva l , the Companye , by fa l se and frivolou s suggestions , had
procured a writ t of N e exeat regnum against e me e ; where

uppon,
after some conference with Sir Thomas Smyth , I was

in his owne howse arrested and carried to the Compter of

London , where I remayned 3 6 dayes
,
the Companye not

allowinge one pennye to re le ev e mee , nor so much as clothes

to my backe , but demaunded six and thirtye thowsand pounde
bayle ofme e , which (God knowes) I was farr unable to procure .

I intreated a poore brother of myne (whoe came 1 00 myles to
mee) to goe to Sir Thoma s and the Companye , to knowe the ire
reasons for my hard usage ; but they would give none . I

wrote a letter to Sir Thoma s, de syringe I m ight knowe my
fa ltes and that I m ight answer to anye thinge which could

bee objected against e me e . I l ikewise sente him my particular

ac c ompt e s howe I came by my goods to all which , and manye

more petit ions and letters which I sente to them (the coppie s
wherof I have h erafte r caused to bee sett downe) ,

3 I coul d
never yet re c eav e any answer, onlye this that I had done the

Companye much hurte , not showinge anye particular wherin .

p . 12 The version in Purchas state s that in the return voyage they
reached Table Bay on May 24, 1 6 16 , finding there an outward bound
flee t under Benjamin Joseph , and that they arrived at Dover on

September 15 .

1 Lion Quay was in Lower Thame s Street , about halfway between
Bill ingsgate and London Bridge .

2 Governor of the Company, whose ofiiceswere at this t ime in Smythe
’s

house , situated at the Fenchurch Stree t end of Philpot Lane .

3 Copie s of three letters to Sir Thomas Smythe , and of a petition to
the Company, are printed in the e ighteenth-century version . They
contain nothing of importance .

NICHOLAS W ITHINGTON , 1 6 1 2
—1 6 23 3

At the end of 3 6 dayes of my imprisonment, it pleased The ire

W orshipps , through much intercession of myse lfe and my
poore brother (which is a ll the friends I have in the world , and

on whose charge I stil l remayne) to take his bonde and another

o fmy friends in a thowsand pounde s, that I should not goe nor

sende out of the kingdom without l icence , according to the

tenor of the writte whe ruppon (payinge my charges) I was

sett at l ibertye , a lthough I was in very poore and weake

estate , scarce able to go without helpe . But yt ple sead God

to sende me freuds one whoe tooke m e into his howse , where

ever since I have remayned,
not knowinge howe to make h im

satisfac t ion for the trouble with mee in the tyme of my sick

nesse the other was Doctor Eglisem ,

1 whoe , takinge pit tye

on me e , in charitye hath cured mee of my great malladye and

sicknesse , which grew on mee part lye through greife which I

tooke at theire ungrateful] oppression and wronge , and part lye

through my loathsome imprisonment . But I hope God , Whoe

hath preserved mee in the greater, will l ikewise deliver me e

from the lesse and I hope that our greate Kinge , of whom the

world rings fame, grace, and justice , will not su ffer the dove

to be oppressed with the greatness of the eagle .

1 One of His Maje sty’s doctors of phisicke (marginal note) . This
was Dr . George Eglisham, the Scottish physician and poe t .

1 6 12—17

THOMAS CORYAT

TOM CORYAT ,

‘the Odc ombian Gallo-Belgic leg-stretcher
,

’

as he called himself (in a llusion to his birthplace and his
pedestrian feats in Western Europe) , i s a figure fam i l iar
enough to students of seventeenth-century l iterature , though
his fame i s based a lmost as much upon his eccentric ities as
upon the merits of his publ ished works . Here we are concerned
onl y with his remarkable j ourneys in Asia and we may note
in this connexion that , leaving out of account the Jesu it
Stevens, he was the first Englishman to set out for India with
no thought of trade , his motives being in the first place to see
that strange country, and in the second to wr ite a book about
his experiences .
The son of a Somersetshire clergyman who had himselfmade
some reputat ion as a writer of Latin verse, young Coryat was
educated at Winchester and Oxford

,
leaving the latter with

a great knowledge of the Classics, which his ready memory
enabled h im to turn to good account . After the accession of
James I he obta ined a sma l l post in the household of Prince
Henry and thu s secured a footing in Court c ircles . Here he
qu ickly made himself notorious by his irrepressible loquacity
and his eagerness to push him self into notice and he became
in consequence a genera l butt , a l ike at Court and in the famous
club that me t at the Merma id Tavern , where Ben Jonson and

his a ssociates diverted themselves hugely at his expense .

Fuller tells us that Coryat served as the courtiers anvil to try
their wits upon and sometimes thi s anvil returned the
hammers as hard knocks as it received, his bluntness repaying
their abusiveness In general , however, Coryat put up very
patiently with gibes and practica l jokes , content to pay any
price for the privilege of figuring on such a stage .

In his restless desire to distingui sh himself, in 1 6 08 he under
took a continenta l walking tour, traversing parts of France ,
Northern Ita ly

,
Switzerland, and Germany, and covering about

two thousand m iles—all on foot and in one pa ir of shoes . His
account of his peregrinations appeared in 1 6 1 1 , dedicated to
Prince Henry and b earing the characteristic t itle of Coryats
C rudities , hastily gobled up in five moneths travells . A specia l
feature o f the book was an extraordinary number of commen

https://www.forgottenbooks.com/join

23 6 EARLY TRAVELS IN INDIA

had something o f the kind tattooed on his arm when he visited
that c ity in 1 8 6 9 . After a visit to the Jordan the two English
men retraced their steps to Aleppo .

1

Coryat spent four months in Aleppo wa it ing for a caravan ,

and then s tarted on his long tramp ea stwards , apparently
some t ime in September 1 6 14 . He travelled by way of
Diarbekr (where a Turki sh soldier robbed him of most of his
money) , Tabriz , Kazv in , and Ispahan to Kandahar . Near the
Indian front ier he me t S ir R obert and Lady Sherley, com ing
in great state from the Mugha l court (se e p . The form er
exhibited to the flattered author the Crudities and it s supple
ment , which he had b rought from London

, and further
excited Coryat’s cupidity by prom ising to show them to the
Persian Shah and urge him to bestow a princely reward on the
writer as he returned through his domin ions . Lady Sherley

,

more practica l or more generous than her husband, gave the
traveller a sum ofmoney to help him on his road .

Stil l making eastwards , Coryat proceeded, by way of Mul t
(where he had the a ltercation with a Muhammadan described
on p . 271) to Lahore , and thence to Delhi and Agra . Even now
his journey was not at an end, for he found that the Emperor
was at Ajmer ; so thither the indefatigable traveller turned
his steps

, arriving , it would seem ,
in the early part of July 1 6 1 5 .

He had spent in all t en months in trudging from Aleppo and

no t the lea st remarkable feature of hi s j ourney was that it was
performed at an average cost of l ittle more than twopence a day .

The explanation i s o f course the hospita l ity and kindness of
Eastern races , especia lly to wandering pilgrims a lso the fact
that Coryat travell ed in Orienta l dress , was a lways ready to
rough it

, and had learnt to content himself with Spartan fare .

All the same , he mu st have experienced many a hardship ; and

it i s much to his credit that he made so light of this a spect of
hi s travels .
At Ajm er Coryat was comparat ively in clover . He found

there a l ittle group of the East India Company’s servants,
t en in a ll

,
includingW ill iam Edwards the agent , and a chapla in ,

Peter Rogers, who, later in the year , carried down to Surat and
thence to England the first four of the letters here reprinted ,
and was commended in them by Coryat to the hospita l ity o f
the Merma id Club . A travell ing Englishman , especia lly one of
some notoriety

, was a lways welcom e to a lodging in the
Company’s factory and a seat at the Company’s table and

1 Terry state s that Coryat sailed from Smyrna to Alexandria , wen t

up the Nile t o Cairo and back, and then took ship for Jafia and so

reached Jerusalem. This , however, is quite inconsistent with the

trave ller’s own account , and evidently in this , as in other instance s, the
reverend gentleman

’s memory played him false .

THOMAS CORYAT , 1 6 1 2
-1 7 237

so Coryat was able to rest himself in comfort after the fatigues
of the journey, and enjoy at le isure the strange sights a fforded
by a city crowded with the reta iners o f the Great Mogul . Early
in October came the news that S ir Thoma s R oe had landed a t

Surat as amba ssador from King James , much to the sat isfac
tion o f our traveller , who describes R oe as a deare friend o f
his . Three days before Christma s the amba ssador was me t

within a stage of Ajmer by Edwards and Coryat
, and,

sick and
weary as he was, had to endure from the latter a long , eloquent
oration by way of welcome . However , Roe was not sorry ,
among the many troubles of the next few months , to distract
himself with the conversation of Coryat , whom

’

, he says in
a letter to Lord Pembroke , the fates have sent hither to ea se
me e

, and now l ives in my house . He cam e heither afoot e

hath pa st by Constantanople , Jerusalem ,
Beth lem ,

Dama scus ,
and (bre efly) thorowgh al l the Turkes territory seene every
post and pillar : observed every tombe : visited the monu
ments of Troy, Persia ,

and thi s kings dom in ions , all afoot e ,
with most unwearied leggs ; and i s now for Samarcand in
Tartarya , to kisse Tamberlans tombe from thence to Su sa ,

and to Prester Jhao in Ethiopia
,
whe r he will see the hil l

Amara , a ll afoot e and so foote it to Odcombe . His notes
are a lready to great for portage some left at Aleppo, som e
at Hispan—enough to make any stat ioner an a lderman that
sha l l but serve the printer with paper . And his excercise here ,
or recreation

,
i s making or reapeat ing orat ion s , principa lly o f

my Lady Hartford .

’

In a ll
, Coryat spent about fourteen months in Ajmer . Some

account of his doings there , including the oration he one day
made to Jahangir in Persian (which he had now acqu ired , in
addition to some Turkish and Arabic) , will be found in the
letters that follow . At last the t ime came for him to resume
his wanderings . Roe was to accompany the Emperor in his
progress southwards , and,

since the march was l ikely to be an
arduous one , only the amba ssador’s immediate attendants
were to be taken ,

while the factory at Ajmer was to be dissolved
as soon as possible after the departure of the Court . The only
plan Coryat had formed (besides one of visiting the Ganges)
was to return overland in the sam e way as he had come and

for thi s Agra was a conven ient stage . He therefore took the
opportun ity of the departure of two of the English merchants
for that city on September 1 2 ,

1 6 1 6
,
to accompany them

thither . At the time of his arriva l , Agra was in the grip of
the plague , but of thi s the intrepid traveller says nothing .

One incident of hi s stay there i s referred to by Terry (infra,

p . 3 1 5) and from the same authority we learn that Coryat
visited Akbar ’s tomb at S ikandra .

At the end of October 1 6 1 6 , when he wrote the last of his

238 EARLY TRAVELS IN INDIA

extant letters
,
Coryat was stil l at the capital , but was intending

irr about sixweeks
’ time to make an excursion to Hardwar

, on

the Gauge s , and then to se t out for Lahore on his homeward
journey . W e now lose sight of h im for severa l months but

we know from Terry that he carried out his intention of visiting
Hardwar, and that hi s tour included the famous temple o f
Jawala Mfikhi, in Kangra . Ev idently

,
however

,
he stil l

l ingered for some t ime at Agra after hi s return . Possibly his
hea lth had a lready been affected by the climate and since
he was enj oying, as at Ajmer, the hospita l ity of the Company

’s
factors , he was in no hurry to face the hardships of the long
overland journey to Europe . In thi s uncerta inty arrived a

l etter from Roe , wr itten from the imperia l headquarters at
Mandu to one of the Agra factors on July 20 , 1 6 1 7 , in which he
expressed a desire to learn Coryat ’s purpose , for England or
stay or, i f I take any new course , whither hee wil l goe with
mee (Brit . Mus . , Add] . MS . 6 1 1 5 , f. At this t ime the
ambassador was ha lf expect ing to rec eive by the next fleet
instructions to proceed to Persia (the new course to which
he referred) , and otherwise he hoped to sa i l for England early
in 1 6 1 8 . His invitation o ffered Coryat the chance o f either
going with Roe to Persia in comfort by sea , and then resum ing
his land journey, or of taking a passage hom e in the same ship
as the ambassador . Accordingly he made his way down to
Mandu

, and spent severa l weeks in Roe’s temporary home
there . During his t ime Coryat shared the quarters of Chapla in
Terry, who tells us a good dea l about his strange compan ion
and his doings .
Evidently the rest at Mandu was very necessary, for hard

l iving and much travelling had told severely upon Coryat’s
hea lth . One day he fa inted in the ambassador

’s presence and
was with difficulty brought to his senses . Moreover, he was
troubled with a present iment—born doubtless of hi s enfeebled
condition— that he woul d never l ive to reach England and give
his expectant countrymen the prom ised account of the wonders
he had seen . Soon his plan s were deranged by a new turn of
events . The letters from England absolved Roe from going
to Persia

,
while the slow progress of hi s negotiations rendered

it doubtful whether he would be able to return home for yet
another year . All that was clear was that the amba ssador
must follow the Emperor wherever he went, whether (as was
expected) to Ahmadabad or (as some of the courtiers hoped)
to Agra . When Jahangir left Mandu on October 24, 1 6 1 7, hi s
rea l intention s were sti ll uncerta in and, perhaps in the hope
that his destination would prove after all to be the capita l ,
whence Coryat could set out afresh on the overland journey
to Europe

, our traveller started with Roe on October 29 to
overtake the Emperor . Before , however, the party had got

https://www.forgottenbooks.com/join

2 110 EARLY TRAVELS IN INDIA

the le ft hand of the road , l ie s Tom Coriat , our English fakic r

(a s they name h im) , together with an Armenian Christian ,

known by their graves ly ing east and west (N ew Account,
p . I t may be added that some years ago Mr . (now
S i r W i lliam) Morison , who wa s then Collector a t Surat , made
an unsucce ss fu l search for traces of Coryat’s grave , and came to
the conclusion that it had either been swept away or silted
over by the periodica l floods of the Tapt i.
In conclusion , a few words may be sa id regarding the

literature of Coryat’s Eastern travels . As we have learnt
from Roe , the pilgrim left one batch of notes at Aleppo and

another at Ispahan while presumably he had a third with
him at the time of his death . The first insta lment found its
way to England and came into the hands of Purchas , who , as
a lready noted , printed considerable extracts in the second
volume of hi s Pilgrimes . Of the fate of the other two port ion s
nothing is known . Their loss i s much to be deplored , for Coryat
had a true gift of observation and narrated ful ly and accurately
what he saw,

including many sma l l deta i ls which other travel
lers have passed over as unworthy of notice . Had he l ived to
publish as ful l an account of hi s Indian j ourney as he had
previously given of his travel s in Europe, it would probably
have ranked as high as the works of Fryer or Tavern ier but

unfortunately, a ll that we have from hi s own pen are the five
letters here printed . Apart from these , there are some notes
given to Purcha s by Roe (see p . and a few deta i l s and
anecdotes preserved by Terry (p . Fina lly, we may trace
in R oe’s journa l and correspondence , a s a l so in the map of
India which he assisted Baffin to compile, items of information
supplied to him by Coryat concern ing parts of India which
R o e himself had not visited . We have thus mere scraps of
what might have been a fea st . Our consolation i s that even
these scraps are better than nothing

, and that , slight a s they
are , they conta in much to make us remember with grat itude
th e eccentric wanderer who sleeps in an unknown grave on

the banks of the Tapt i.
Turn ing to the letters themselves , we may not e that the

first four were printed
, a lmost imm ediately a fter their arriv a l

in England , in a pamphlet entitled Thomas Coriate, Traveller

for the English Wits Greeting, i llustrated with some rough
woodcuts . Apparently this production excited considerable
interest , for a reprint was i ssued with the same date .

1 The
fifth letter was published in s im ilar form two years later, under
the title ofM r . Thomas Coriat to his Friends in England sendeth
Gr eeting, adorned by a picture of the author riding on a came] .

1 1 6 1 6 . Of cour se this would extend to March 24, 16 17, according to
modern reckoning.

THOMAS CORYAT, 1 6 1 2—1 7 241

In 1 6 25 Purchas , in his Pilgrimes (part i , book iv , chap .

reprinted large portion s of the first
,
third

, and fifth and the
fifth was aga in reproduced

,
five years later, in a volume c on

ta ining the works of John Taylor, the Water Poet . The 1 776
edition of Coryat’s works gives the first four letters in full ,
while as regards the fifth it i s content to follow the abbreviated
version supplied by Purcha s . Since then there has been no

fresh edition of the letters from India ,
though Purchas’s

extracts from them were of course included in the recent
reissue of the Pilgrimes . The text now given i s from the
Briti sh Museum copies of the 1 6 1 6 and 1 6 1 8 pamphlets,
om itting the commendatory and other verses .

I

M ost deare and beloved Friend, M aister L . W .,

1
animce

dimidium mece.

CORD IAL salutat ions in the Author of Sa lvat ion , Jesus

Christ . Where I writ unto you last I remember we] even

from Zobah
, as the Prophet Samuel ca lleth it (2 Booke, 8 chap . ,

ver . that is , Aleppo , 2 the principa l] emporium of all Syria ,

or rather of the orient world ; but when ,
in t rue th I have

forgotten , for I keepe not coppies of my letters , as I see most

of my c ount rey
-men doe , in whatsoever place of the worlde

I finde them . Howbeit
,
i f my con jecture doe not much fai le

me , I may affirme that it was about xv . moneths since , about

a month after I returned unto Aleppo from Jerusa lem aft er

which time I rema ined there three months longer, and then

departed therehence in a caravan into Persia , passing the noble

river Euphrates (the che efe st of all that irrigated Paradise

wherehence , as from their origina l , the three other rivers were
derived) about foure dayes journey beyond Aleppo ; on the

farther side of which I entered Me sapotamia ,
a l ia s Cha ldea ,

for the Euphrates in that place dist erminat e th Syria and

Mesopotam ia . Therehence I had two dayes journey to Ur

[Orfah] of the Chaldeans , where Abraham was born , a very

1 Laurence Whitaker,who (as shown by the next letter) was secretary
t o Sir Edward Phe lips. He contributed some laudatory poems to the
Crudities , as well as a prose eulogy.

2 This ident ific at ion is not accepted by modern commentators , who
place Zobah farther south .

R

242 EARLY TRAVELS IN INDIA

del icate and pleasant c it t ie . There I remained foure dayes

but I could see no part of the m ines of the house whe r that

fa ithful servant of God was borne , though I much desired it .
From thence I had foure dayes journey to the river Tigris ,
which I passed a lso but in the same place where I crossed it

I found it so shallow that it reached no higher then the calfe

of my legge for I waded over it afoot . Now I we] perceive ,
by mine occular experience , that Cha ldea i s named Mesopo

tam ia for that it i s inclosed with the foresaid rivers . Trajecto
Tigride, I entred Armen ia the Greater after that , Media the

Lower, and resided six dayes in the metropolis therof, hereto

fore called Ecbatana, the sommer seate of Cyrus his court ,
a city e ft soone mentioned in the Scripture, now called Tauri s

[Tabriz] . More wofull ruines of a c ity (saving that of Troy

and Cyzicum
1 in Nat olia) never did m ine e ies beholde . Wh en

I seriously contemplated those s
’

pu
’

m a [i. e . ruins], the dole
ful test imon ie s of the Turkish devastations, I cal led to minde

Ovids verse

Ludit in humanis divina potentia rebus .

2

And that of Hesiod,

7a 3
’

{me
'
pr epa ve

’

pr epa 660 a Zeb: bia eye
’

rqs.

"
From that I had two daies journey to a city that in Strabos

time was called Arsac ia ,
in Media the Higher, now Casbin,

once the roya l] seate of the Tartarian princes, 4 daies journy

from the Caspian Sea . From Casbin I had 23 daie s to Spahan ,

in Parthia , the place of residence of the Persian K[ing] but

at my being there he was in the count rey of Gurgist an , ran

sacking the poor Christians ther with great hostil ity, with fire

and sword .

‘1 There I rema ined 2 months, and so with a caravan

travelled into the Easte rne India , pa ssing 4 months and odde
daies in my travel] betwixt that (through part of the tr ue

1 NowKyzik, on the southern shore of the sea ofMarmora.

2 Epist. ea:Panto , lib . iv, epist . iii , 1. 49 .

3 This is really from Aristophanes (Lysistrata, but , as Dr .

Thomas points out , Coryat was probably thinking of line 8 of He siod’s
Works and Days .

1 The campaign of Shah Abbas in Georgia is ment ioned by Roe
(Embassy , pp . 1 13, but he doubtless had his information from
Coryat .

https://www.forgottenbooks.com/join

244 EARLY TRAVELS IN INDIA

they wil l induce him to bestow some princely benefit upon me .

This I hope will be partly occasioned by my booke , for he i s

such a joc ond prince that he wil l not be meanlie delighted with

divers o f my facetious hierOglyphicks, i f thev are t rue l ic and

genuinely expounded unto him .

From the famous c it ie of Lahore I had twent ie daies journey

to another good ly c it ie , called Agra , through such a delicate

and eeven tract of ground as I never saw before, and doubt

whether the like bee to be found within the whole circumference

of the habitable world . Another thing a lso in thi s way bee ing
no lesse memorable then the plainene sse of the ground a row

of trees on each side of thi s way where people doe t rav e ll,
extending it selfe from the townes end of Lahore to the townes

end of Agra the most incomparable shew of that kinde that

ever my e ie s surv aied . Likewise whera s ther i s a mountaine

some t en daie s j ourney betwixt Lahore and Agra , but veric
meere t en mi le s out of the way on the left hand , the people

that inhabit e that mountaine observe a custome very strange ,
that al l the brothers of any fam il ie have but one and the selfe

same wife , so that one woman sometimes doth serve 6 or 7men
1
:

the l ike whereof I remembe r I have read in Strabo , concerning

the Arabians that inhabited Arabia Felix . Agra i s a veric

great c it ie , and the place where the Mogul did alwaie s (saving

within these two ye are s) ke epe his court but in ev erie respect

much inferior to Lahore . From thence to the Mog ul s court

I had t en daie s j ourney, at a towne called Asme re , where I

found a cape merchant of our English m en
,
with n ine more of

my c ount rimen , resident there upon termes of negotiations
for the Right Worsh ipfull Company of Merchants in London

that Trade for East India . I spent in my j ourney betwixt

Jerusalem and thi s Mogul s court 1 5 moneths and odde daies

al l which way I traversed afoo t , but with divers paire of shooes ,
having beene such a propat e t icke (I wil l not cal l my selfe

pe ripat e t ick, because you know it signifieth one that maketh
a perambulat ion about a place , n eptrra

'
r elv signifying to walk

about) , that i s, a walker forward on foote , as I doubt whether

1 Polyandry is stil l common in parts of the Dehra Dan and other
Himalayan trac t s . For a discussion of the passage in Strabo , see

Robertson Smith’s Kinship and Marriage in EarlyjArabia, p. 133.

THOMAS CORYAT , 1 6 1 2—1 7 245

you ever heard of the like in your l ife for the tota l] way
betwixt Jerusa lem and the Mogul s court conta ineth two

thousand and seav en hundred Engli sh m i le s . My whole peram

bulat ion of this Asia the Greater is l ike to be e a pa ssage of

a lmost sixs t housande m i les , by that t ime that in my re turne

backe thorough Persia, afterward a lso by Babylon and N iniv ie ,

I sha l l come to Ca iro in Egypt , and from that downe the Nyius
to Alexandria , there to be one da ie (by Gods helpe) imbarqued
for Christendome a v erie immense dimension o f ground .

Now I am at the Mogul s court , I think you wou ld be glad

to rece ive some narration thereof from me e , though succinctly

handled : for I meane to be very compendious , lest I sho ld

o therwise preoccupate that pleasure which you may here after

this reape by my personal] relation thereof. This present

prince i s a veric worthy person , by name Selim , o f which

name I never read or heard of any more then one Mahometan
king, which was Sultan Selim of Constantinople , tha t l ived

about 80 years since ; the same that conquered Jerusa lem ,

Damascus , Aleppo, Ca iro , etc .
, adding the same to the Turkish

Empire . He is 53 yeare s of age ,
1 hi s nat ivit ie da ie hav ing

beene celebrated with wonderful] pompe since my arriva l]
here for that da ie he weighed himse lfe in a pa ire of golden

sca les , which by great chance I saw the same day (a custome

that he observeth most inv iolablie every year) laying so muc
golde in the other scale as c ounte rv aileth the weight of h is
body, and the same he afterward distributed to the poore .

Hee is of complexion neither white nor blacke , but of a m iddle

betwixt them I know not how to expresse it with a more

expressive and sign ificant epitheton then ol ive an olive

colour his face pre scnt eth . He c i s of a se eme lie composition
of bodie , of a stature l ittle unequal] (as I guesse, not without

grounds of probabilit ie) to m ine , but much more corpulent

then my selfe . The extent of his dom in ion is veric spacious ,
be e ing in circu ite l ittle lesse then 4000 English m i le s, which

veric ne ere answereth the compas of the Turks territories ;
or if any thing be wanting in geometrical] dimension o f ground ,
i t i s with a great pleona sms supplied by the fertility of his

soyle . And in these two thinge s hee exceedeth the Turks, in
1 Jahangir was really only forty-six, having been born in 1 56 9 .

246 EARLY TRAVELS IN INDIA

the fatne ssc (as l have sa id) of hi s land, no part of the world

ye e lding a more fruit full veine of ground then a ll that which

l ieth in his empire, saving that part of Babylonia where the

t erre stria ll paradise once stoode ; wherea s a great part of

the Turks land is extreme barren and st erill , as I have observed

in my peregrination thereof, especial ly in Syr ia, Mesopotam ia

and Armen ia many large portions thereof bee ing so wonde rful l

fruit e lesse that i t beareth no good thing at all, or if any thing,
there infelz

‘

x lolium et steriles dominantur avence .

1 Secondly
,
in

the conjunction and un ion of all his territories together in one

and the same goodly continent of India , no prince having a

foote of land within him . But many parcels of the Turkes

countries are by a large distance of sea s and otherwise divided

a sunder . Aga in ,
in his revenue he exceedeth the Turk and the

Persian his neighbour by just ha lfe ; for hi s revenues are

40 m il lion s of c rownes (of sixe shil lings value) by the yeare ,
2

but the Turkes are no more "then fift e ene m ill ion s (as I was

certa inly informed in Constantinople) , and the Persians five
m ill ion s, plus minus (as I heard in Spahan) . It is sa ide that

he i s uncircumcised, wherein he differeth from all the Mahome

tan princes that ever were in the world .

of our Saviour, calling him .

that i s ,_ the

sor ts, as lyons , elephants, leopards, beares, ant lops, unicornes

whereof two I have scene at his court , the strangest bea sts of

the world .

3 They were brought hither out of the countrie of
Benga la , which is a kingdom of most singular fert ilit ie within

the compasse of his dominion, about four moneths journey

1 This is from Virgil
’s Georgics , bk. i , l. 154.

2 Pre sumably his in formant gave the amount as 120mill ions of rupees ,
which Coryat converted at the rate of 28 . t o the rupee (the value he adopt s
e lsewhere) . Even assigning a higher value to the rupee , and supposing
the figure to re late t o land revenue only, it is probably t oo low an

e stimate (of. Hawkins , supra, p . 9 9 , and Thomas’s Revenue Resources,
p .

a In the original pamphl e t a fanciful portrait of a un icorn is here
inserted. The beasts ment ioned by Coryat were of course rhinoceroses .

https://www.forgottenbooks.com/join

248 EARLY TRAVELS IN INDIA

you to recommend him very kindly unto him . Our cape

merchants name i s M . W i ll iam Edwards, an honest gentleman ,

that useth me with veric loving respect .

Dear M . L . W ., conv e igh these twoe letters that I have sent

to you ,
to the parties to whom they are directed my poore

mother and m ine unckle William s . You may do me a kinde

office to desire him (with such conven ient termes and pathe t icall

perswasions as your discretion sha l l dictate and suggest unto

you) to remember me as his poore industrious peregrinating

kinseman , neere st unto him in blood of all the people in the

world to remember me , I say , with some compe tent gratuit ie ,
i f God should cal l h im out of the world before my re turne into

my native countrie . I pra ie you , i f hee be l iving, and doth

use to come to London as he was wont to doo , that you would

deliver my letter t o him with your owne hands , and not send

it unto him .

You may remember to relate this unto y our friends that

I will now mention as a matter veric memorable I spent in
my t en moneths travels betwixt Aleppo and the Mogul s court

but three pounds sterling, yet fared reasonable well ev erie

da i e ; victual s bee ing so ch eape in some countries where I

trave ll ed, that I oftentimes l ived c ompet ent lie for a penn ie

sterling a day . Yet of that three pound I was c ousened of no
l esse then t en shillings sterling by certa ine lewd Christian s of

the Armen ian nat ion so that indeed I spent but fift ie shillings

in my t en moneths t rav ailes . I have beene in a c it ie in this

countrie , ca lled Det ee [Delhi], where Al exander the Great

joyned bat t e ll with Porus, K[ing] of India, and conquered him

and in token of his victorie erected a brasse pillar, which

rema ineth there to thi s day .

1

Pray remember my humblest service to the Right

1 Terry, in his 16 55 edit ion (p . says I was told by Tom Coryat
(who took special not ice of this place) that he , be ing in the city ofDe llee ,
observed a very great pillar of marble , with a Greek inscript ion upon it
which Time hath almost quite worn out , erected (as he supposed)
there and then by great Al exander, to preserve the memory of that
famous victory [over King Porus]. Roe also ment ions this monument

(Embassy, p. no doubt on Coryat ’s authority. The re ference seems
t o be t o the Asoka pillar de scribed by Finch (supra, p . It is of
s tone , not of brass as stated in the text .

https://www.forgottenbooks.com/join

250 EARLY TRAVELS IN IND IA

of England , saving for three dayes in Constantinople , where

I had an ague , which with a l ittle letting blood was clean

ban ished the Lord be humbly thanked for His gracious

blessing of hea lth that Hee hath given me . I was robbed of

my money, both golde and si lver (but not all , by rea son of

certa ine clandestine corners where i t was placed) , in a c it tie

cal led D iarbeck in Mesopotam ia , the Turks count rey , by a

Spahee [Spahi], as they ca ll h im , that is , one of the horsemen

of the Great Turke ; but the occasion and circumstance of

that m isfortune would be too tedious to relate . Notwith

standing that losse , I am not destitute ofmoney, I thanke God .

Since my arrivall heere , there was sente unto thi s King one

of the richest presents that I have heard to be sent to any

prince in a1 my l ife t ime . It consisteth of divers parcels one

be e ing elephants, whereof there were 3 1 , and of those two so

gloriously adorned as I never sawe the l ike , nor sha l se e the

l ike aga in while I l ive . For they wore foure cha ines about

their bodies all of beaten gold two cha ins about their legges

of the same furn iture for their buttocks of pure gold twoe

lyons upon their heads of the like gold the ornaments of each

amounting to the va lue of a lmost eight thousand pound

sterling ; and the whole present was worth t en of their leakes

[i. e . lakhs], as they cal l them (a leak being ten thousand pound
sterl ing) the whole , a hundred thousand pounds sterling .

1

Pray commend me to M[aster] Protoplast and all the

Sireniacall 2 gentlemen ; to whom I wrote one l etter from

Al eppo, after my being at Jerusalem , and another I intend

to write before my going out of Asia . Their most elegant and

incomparable safe-conduct that they have graciously be stowed

upon me I have left at Aleppo , not having made any use of it

as yet, neither sha l l I in all my peregrination of Asia but when

I shal l one day arrive in Christendome , it wil l be very ava i lable

to me .

1 This embassywas from the King ofBijapur, and reachedAjmer about
the middle ofAugust 1 6 15 (see the Tazuk, v ol . i , p .

2 The members of the Mermaid Club called themse lve s Sireniacs (cf . p .

25 6)—a t erm due to the confusion of the mermaid with the Siren .

Possibly there was also a playful allusion to the Cyrenaic philosophers ,
who he ld that pleasure was the chie f aim of life . Who was meant by
Master Protoplast has not been ascertained.

THOMAS CORYAT, 1 6 1 2-1 7 25 1

I have heere sent unto you the coppy of certa ine facetious

verses that were lately sent to me to this court , from one of

my count rimen , one M . John Browne ,
1L
a Londoner borne , now

resident , with divers other English merchants, at a c it ie in

India, five hundred m iles from the place where I abide, called

Amadav ers, about sixe dayes journey from the sea ; who,
understanding of my arrivall at this court, and of my tedious

pedestriall peregrination all the way from Jerusalem hither

(understanding it , I say , by Latine and Italian epistles that

upon a certa ine occas ion I wrote to some of that company) ,
made these pretty verses, and sent them me . You may reade

them to your friends, i f you thinke fit , and especia lly to the

Sireniacall gentlemen for they are elegant and delectable .

The superscription of h is letter was this : To the paine full

gentleman , M . Thomas Coryate . The title within , prefixed

before the verses , this To the Odc ombian wonder, our

laborious c ount riman, the generous Coryate .

2

Yet one post-script more by way of a corollary, and so with

the same , beeing the fourth and the last , I will adde the fina l

umbilicke to thi s tedious English-Indian epi stle . I have

written out two sev erall Coppies of these verses, and included

them within the letters which I have intreated you to distribut e

for me , but so that the letters are not sealed upon them , onely

they l ie loose within the letters therefore they are subj ect to

losing , except you have an extraordinary care of them .

Wherefore I int reat e you to deliver that to m ine unkle with

your owne hands, i f he be in L ondon, or to conv eigh it to him

by such a one as will not lose that loose paper of verses . The

l ike care I desire you to have of that to my mother, and to

send it unto her by some other man then a carrier, i f you can

j et [meet with such an opportunity : for in truth I am afraide

the carrier will lose the inclosed paper . Pray take advice of

some of the M[aster] of the R olles his people that are to ride
to Bu i ll .3 Pray remember my commendation s with all respect

to M . W i lliam s the goldsmith and his wife and to Benjamin

I Went out to India in 1 6 14. He was chie f of the Ahmadabad factory
from early in 1 6 1 6 to his death in April, 1 6 20.

2 The verses have been omitted, as not worth quo ting.

3 Yeovil , the nearest town to Odcombe .

252 EARLY TRAVELS IN IND IA

Johnson , and to reade this letter to them both likewise to

Mist ris E lizab eth Balch , i f shee cont inueth with your lady .

One appendix more, and so an end . There happened

betw ixt the day of the writing o f thi s. letter and the day of

the seal ing of it up, a memorable occurrent not to bee om itted .

Wee received newes at thi s court the n inth day after the wri ting

.
o f this letter (for n ine daie s it was un sealed) , being the eight of'
October, of the arrivall of foure goodly Engl ish ships at the

haven of Surat in India, and in the same of a very generous

and wor thy English kn ight , a deare friend ofm ine, S ir Thomas

R owe , to come to the court with some mature expedition , as an

ambassadour from the Right W orshipfull Company of London

Merchants that Trade for India . He cometh with letters from

our King and ce rtaine selected presents of good worth from

the Company amongst the rest a gallant caroch , of 1 50 pounds

price .

1 Also there came with him 1 5 servant s, a1 Englishmen .

Forty daie s hence at the farthest , we expect (6 5 00 8L36W o $
2
)

his arriva l at this court . This newes doth refocillate (I wil l
use my olde phrase so well knowne to you) .my spirits for

I hope he will use me graciously, for old acquaintance sake .

II

To The R ight Honourable S ir Edward Phillips, Knight, and

M aister of the Rolles, at his house in Chancery
-Lane , or

Wanstead.

3

Right Honourable,
I am perswaded that if ever any accident worthy of admira

t ion ever happened unto Your Honor in a1 your life time, i t

will be the receiv ing of this present letter from me out of the

1 Part iculars of this coach are given in The Embassy ofS ir Thomas Roe ,
p . 322.

2 God grant ing it .

’

3 Sir Edward Phelips , Speaker of the House of Commons (1 6 04) and
Master of the Rolls was the fourth son of Thomas Phe lips ,
Coryat ’s godfather. The family seat was at Montacute , near Odcombe .

In 1 6 12 Sir Edward rentedWansteadHouse (afterwards the re sidence of

Sir Josia Child) , and there entertained King Jame s , at a cost (it is said)
of £700. He was dead at the time when Coryat was writing this letter.

https://www.forgottenbooks.com/join

25 l i EARLY TRAVELS IN IND IA

Incarnation of our Sav iour . Yea , I hope my general l countrie

o f England shal l one day say that Odds-combe , for one part

of the word , may t rue lie be so called (for Odde-combe c on

sist eth of two words , odde and combe , which latter word in
the olde Saxon tongue signifieth , besides the vertical point
of a cocks head , the side of a hill , because the east side of

the hi ll whereon Od-combe standeth is very conspicuous , and
sc ene afar off in the country eastward) for breeding an odde

man , one that hath not his peere in the whole kingdome to

match him .

Three yeares and some few odde dayes I have spent already

in thi s second peregrination , and I hope with as much profit e

(unpartially will I speake it of my selfe, without any over

ween ing opinion , to which most men are subject) , both for
learning foure languages more then I had when I left my
country (viz . Ital ian , Arabian, Turkish , and Persian) and

exact viewing of divers of the most remarkeable matters of the
un iverse ; together with the accurate description thereof, as
most of my c ount ri-men that are now abroad . Yet such i s

my insatiable greedinesse of seeing strange countries (which

exercise i s indeede the very queene of all the pleasures in the

world) that I have determined (i f God shal l say Amen) to
spend full seav en yeares more , to the ende to make my voyage

an swerable for the time to the travels of Ulysses and then

with unspeakable j oy to rev isite my country, which I will ever

entitle (notwithstanding all the goodly regions that I have

sc ene in my two perambulations) with the stile of the true

Canaan of the world , that flowes with mi lke and hony . Onely

wish me good successe, I beseech Your Honour , as I wi ll from

my heart to you and all your famil ie h 0ping to salute you
after the final] catastrophe of my exot icke wanderings , when

you shal l bee in the great climacterica l year of your age you

being abou t fifty three , i f my conj ecture doth not fai le me e ,

when I tooke my leave of you a thing v erie l ikely, by the

merciful] goodne sse of God , for your father, that was my
god-father, who imposed upon me the name of Thomas , l ived

more then e ight ie yeares .

Honourable Sir, take it not (I beseech you) for a discourt esie ,
in that I write nothing in th i s letter of my past travels. I

THOMAS CORYAT , 1 6 1 2
—1 7 25 5

am certaine that a letter which I have written to M[aster]
Whitaker, your learned and elegant secretary, wherein I have

c ompendiouslie discoursed of some of my observations in Asia ,

will quicklie come to your hands , at least i f hee rema ineth sti l l

in your service ; therfore it would be superfluous to have

repeated the same things . Dut ie joyned with the recordation
of th e manifold benefits and singular favours I have rece ived

from you , hath injoyned mee to send th i s letter to Your

Honour, from thi s glorious court of the Mogu l ; wherein,

seeing I relate not the singularitie s I have seene in those

orientall regions , I will desi st to be farther tedious ; humbly

recommending Your Honour, and vertuous lady your well

b eloved sonne and beire-apparant , Sir Robert
1
(to whom I

have written a few times [l ines
‘
2] also) and his sweet lady :

M . Martin [see p . 249] also : M . Christoph er Brooke ,2 whom

I thanke sti ll for hi s no lesse elegant then serious verses :

M . E quinoct iall Past icrust , of the M iddle Temple 3 M . W i ll iam

Hackwell 4 and the rest of the worthy gentlemen frequenting

your honourable table , that favour vertue and the sacre d

Muses to the most heavenly clien tele of the Eternal] Jehovah .

Your Honors most obsequious beadsman ,

THOMAS CORY ATE .

From the court of the Great Mogul , resident in
the towne of Asmere , in the Basterne India , on

Michaelmas day , Anno 1 6 1 5 .

I beseech Your Honour to speake courteously to thi s kind

mini ster, M . R ogers , for my sake for he ever shewed himse lfe

very lov ing unto me .

2 Sir Robert Phe lips , a prominent parliamentarian. He was knighted
at the same t ime as his father

2 Brooke was a lawyer and a friend of Ben Jonson . His poems were
reprinted in 1872.

3 John Hoskins (see p . 258) was another friend of Jonson and a we ll
known wit .

2 William Hakewill , legal ant iquary and parliamentarian.

2 5 6 EARLY TRAVELS IN INDIA

III

To the High S eneschall of the Right Worshipfull Fraternitie of
S ireniacal Gentlemen , that meet the first Fridaie of every moneth
at the signe of the M ere-M aide in Bread-sweete in London,

give these .

1

From the court of the Great Mogul , resident at the

towne ofAsmere , in the Basterne India .

Right generous , jovial] , and mercuria l] Sirenaicks, I have

often read this Gre eke proverb, Xeip xeipa y e
’

m a ,

z that i s
, one

hand washe th another, and in Latine , M ulus mulum seabit,
3

one mule sc rat cheth another by which the ancients signified

that courtesies done unto friends ought to bee requited with

reciproca l] offices of friendship . The serious consideration
h e e reof dooth make me to cal l to m ind that incomparable

elegant safe-conduct , which , a l ittle before my departure from

England
,
your Fraternity with a genera l su ffrage gave me for

the security of my future peregrination , concinnated by the

pleasant wit of that in imitable art izan of sweet elegancy,
the moyt ie of my heart , and the quondam Senescha ll of the

noblest Society
,
M[aster] L . W[hitaker] . Therefore , since it

i s requ i si te .
that I should repay some-what for the same ,

according to the lawes of human ity, such a poore retribution

as I sent unto you from Aleppo , the metropolitan city of Syr ia ,

by one M . Henry Allare of Kent , my fellow-pilgrime therehence

to Jerusalem (I meane a plaine epistle , which I hope long since

came unto your hands) , I have sent unto you by a man no

l esse deare unto me e then the former, one M . Peter Rogers
, a

Kentish man also , from the most famigerat ed region of all

the East
,
the ample and large India assuring my selfe that

because I am not able to requite your love with any essentia l]

gratulation s
,
other then verbal] and sc riptall , you wil as lov ingly

ent ertaine my poore letters , be e ing the certaine manifestation

of an ingenious m inde , as i f I shoul d send unto you the m inera l]

riches or drugges of the noble country .

1 Purchas note s that Rogers de livered this letter to him.

2 This proverb occurs among the fragment s of Epicharmus , in the

form Xeip 7 dr! Xeipa viget .
3 Ausonius (Idyllia ,

12) has Muiuummul i scabunt.

https://www.forgottenbooks.com/join

2 5 8 EARLY TRAVELS IN INDIA

himse lfe of which if I should have written againe to you, it

would have proved C rambe bis Coc la .

The gentleman that bringeth this letter unto you was

preacher to the English merchants conversant at the court of

the aforesaide m ighty monarch in the towne of Asmere in

this Easterne India ; and in divers loving offices hath bene

so kind unto me that I intreat your generosities to ent erta ine

h im friendly for my sake, to exhilarate him with the purest

qu intessence of the Spanish , French . and Rhenish grape which

the Merma id ye e ldeth and either one in the name of you all ,

or else the totall univ e rsalit ie of the one aft er another, to thanke

him heart ily, according to the qual ity of his merits . Farewell ,
noble Sirenaicks .

Your Generosities most obliged c oun
‘

treyman, ever to be com

manded by you,
the Hierosolym itan-Syrian-Mesopotam ian

Armenian-Median-Parthian-Persian-Indian Leggestretch er of

Odcomb in Somerset
,

THOMAS CORYATE .

1

1 In a postscript , dated 8 Nov . , 1 6 15 , is given a list of persons t o
whom Coryat desired to be commended. This include s the two Ladie s
Varney, the mother and the daughter that famous antiquarie , Sir
Robert Cotten Master William Ford Preacher to our nat ion at

Constant inople George Speake , son of Sir George Speake John
Donn e ; Richard Mart in , of the Middle Temple Christopher Brooke , of
Yorkand Lincoln ’s In ; JohnHoskins, alias E quinoctiall Pasticrust
George Garrat William Hackwell or Hakewill , of Lincoln’s Inn
Benjamin Johns on , the poe t , at his chamber at the Black-Friars
John Bond, chie f secretary t o the Lord Chancellor ; Master Doctor
Mocket and Samue l Purchas . There is also a postscript containing
a message to the Bishop of Bath andWe lls [Jame s Montague], promising
t o write him a letter which shall not bee unworthy to bee read to the
Kings most excellent Maj e sty
Some of the persons ment ioned require no introduction to the reader,

and others have been already described on pp . 249 , 255 . Several of
them had c ontributed laudatory verse s to the C'rudities. The Ladie s
Verney were Mary, thirdwife of Sir EdmundVerney the elder, andUrsula ,
her daughter by a former husband, wife of Sir FrancisVerney. Bond was

a physic ian and classical scholar, secretary t o Lord Chancellor Egerton
and Dr. Richard Mocket was Warden of All Souls and a theologian of

some repute .

THOMAS CORYAT , 1 6 1 2
—1 7 259

IV

To his Loving M other .

By this present letter I am l ike to m ini ster unto you the

occasion of two contrary matters, the one of comfort
,
the

other of discomfort . Of comfort , because I have , by the

propitious assistance of the omnipotent Jehovah, performed

such a notable voyage of Asia the Greater, with purchase of

great riches of experience , as I doubt whether any English man

thi s hundred yeare s have done the l ike having sc ene and very

particularly observed all the chee fe st thing s in the Holy-land ,
ca lled in times pa st Palast ina as Jerusa lem , Samaria ,

Nazar

eth
,
Bethl ehem ,

Jericho , Emaus , Bethan ia , the Dead Sea ,

called by the A ncients Laons Aspha lt ites , where Sodome and

Gomorrha once stood . S ince that , many famous and renowned

cities and countries Mesopotam ia ,
in the which I entred by

the passage of the river Euphrates , that watered Paradise ;
in which the citty of Ur, where Abraham was borne both the
Mediaes , the Higher and the Lower Parthia , Armenia ,

Persia through a] which I have trava i led into the Eastern
India , being now at the court of the Great Mogull, at a towne

called Asme re , the which from Jerusalem is the distance of

two thousand and seaven hundred mi les ; and have traced

all thi s tedious way afoot e , with no small toile of bodye and

discomfort .

Because that bee ing so exceeding farre from my sweet and
most delicious native soyle of England you will doubt

perhaps , how it i s possible for me to re turne home againe

but I hope I sha ll qu ickly remove from you that opin ion of

discomfort (if at the least you shal l conceive any such) , because

I would have you know that I a lwayes go safely in the company

of caravan s from place to place . A caravan i s a word much

used in all Asia by which is understood a great mult itude

of people travell ing together upon the way , with camels,
horses

, mules , a sses , etc . , on which they carry merchandizes

from one country to another, and tents and pavillions, under

which instead of houses they shelter themselves in open fields
,

being furnished a l so with a ll necessary provision , and c on

8 2

2 6 0 EARLY TRAVELS IN INDIA

v enient implements to dresse the same ; in which caravans

I have ever most securely passed betwixt Jerusalem and thi s

towne , a journey of fifteene months and odde dayes whereof

foure (wanting a weeke) spent in Aleppo, and two and five

and 0d dayes spent in Spahan , the metropolitan citty of

Persia , where the Persian King most common ly keepeth his

court . And the occasion of my spending of sixe moneths of

the fore saide fifte ene in those two c it ties, was to wa ite for an

opportun ity of caravans to t ravaile withall which a traveller
is not sure to finde presently when he i s ready to take his
j ourney, but must with patience expect a convenient time

and the caravan in which I travelled be twixt Spahan and

India conta ined 2000 camels, 1 500 horses, 1 000 and odde mules ,
800 a sses , and sixe thousand people . Let this therefore (deer
mother) m ini ster unto you a strong hope of my happy re turne

into England .

No twithstand all these l ines for provision for your funera l],
I hope for to see you a l ive and sound in body and minde , about

foure ye are s hence and to kne e le before you w ith effusion

of teares , for joy . Sweet mother, pray let not this wound

your heart , that I say four yeare s hence , and not before ;
I humbly beseech you , even upon the knees of my heart , with

a ll submissive supplicat ions , to pardon me formy long absence

for verily, I have resolved , by the favour of the supernall

powers
,
to spend 4 entire yeare s more before my re turne , and

so to make it a pilgrimage of 7 yeare s, to the end I may very .

effectua lly and profitably contemplate a great part of thi s

worldly fabrieke ; determining , by Gods specia l help, t o go

from India into the c ount rey of Scythia ,
now ca lled Tartaria ,

to the c it t ie Samarcanda ,
to se e the sepulcher of the gre atest

conqueror that ever was in the worlde , Tamberlaine the Great

thither it i s a journey of two months from the place I now

remaine . From that I meane to return into Persia and there

thence , by the way of Babylon and Ninivy , and the mountaine

Ararat, where Noahs arke rested , to Aleppo, to my country

men . From that , by the way of Damascus , and once again to

Gaza in the land of the Philist ims unto Ca iro in Egy pt from

that downe the Nilus to Alexandria ; and therehence fina lly

I hope to be imbarked for some part of Christendome, as e ithe r

https://www.forgottenbooks.com/join

26 2 EARLY TRAVELS IN INDIA

King Mogo l , and 1 0 daie s journy from h is court at the said

Azmere .

From th e same Azmere I departed th e 1 2 day o f September
,

An . 1 6 1 6 , after my abode th ere 1 2 moneths and 6 0 daie s ;

wh ich though I confe sse it were a t oo long t ime t o remaine in

one and th e se lfe same place , yet for two principal] causes it

was very requ isite for m e t o remaine th ere some reasonable
t ime first

,
t o learne the languages of those countries th rough

wh ich I am t o passe betwixt th e bounds of th e territories of

th is prince and Christendome , name ly th ese thre e
, the Persian ,

Turkish , and Arab (wh ich I have in some competent measure

attained unto by my labour and industry at th e said Kings
court) , matters as av aileab le unto me as mony in my purse ,
as be ing th e ch e ifest or rathe r one ly meane t o get me mony if

I should happen t o be de stitute , a matter very inc identall t o
a poore footman p ilgrim as my se lfe , in these h eath en and

Mahometan countries th rough wh ich I t rav e ll se condly, that

by th e h e lpe of one of those language s (I meane th e Pe rsian)
I m igh t both procure unto my se lfe ac c esse unto th e King,
and be able t o e xpresse my mind unto h im about th e matter

for th e wh ich I shou ld have o ccasion t o discours with him .

Th e se were th e reasons that moved me so long t o tarry at the

Mogols court during wh ich t ime I abode in th e house of the

Engl ish merchants, my deare c ountrimen , not spending one

l ittle pe ece of mony, e ithe r for diet , wash ing , lodging, or any

oth e r thing . And as for th e Persian tongue , wh ich I studied

very earne stly, I attained t o that reasonable skil l (and that in

a fewe mone ths) that I made an oration unto the King before

many of his noble s in that language , and, after I had ended the

same , d iscoursed with His Maj e sty a lso in that tongue very
readily and famil iarly ; th e coppy of which spe ech , though

th e tong it se lfe wi l se em t o an Engl ishman very strange and

uncuth , as hav ing no kind of affin ity with any of our Christian

languages, I have for nove lty sake wr itten out in th is lette r,
togeth e r with th e translat ion th ereof in Engl ish , that you may

sh ew it t o some of my lerned friends of th e clergy and also of

th e temporalty in Euil and e lswere , who , be l ike , wil l take some

pleasure in read ing so rare and unusuall a tongue as th is is.

The Persian is th is that followeth

THOMAS CORYAT , 1 6 1 2—1 7 26 3

The Copie of an Oration that I made, in the Persian tongue ,
to the Great M ogoll , before divers of his N obles .

1

Hazaret Aallum pennah salamet , fooker Daruc es v e t ehaun

geshta bastam kemia emadam az we llaget s door, ganne az

mu lk Inglizan ke kessanaion pe th e en mushacas cardand ke

we llaget s, maz c oor der ake rs magrub bood, ke mader hamma

ie zzaert s dunmast . Sab ebbe amadane mari mia boost i char

ch eez ast auval be dedane mobarreck deedars . Hazare t ke

secte caramat ba hamma Trankestan reeseedast ooba tamam

mulk Musulmanan der sh eenedan awsaffe . Hazaret daueeda

amadam be deedane astawne akdas musharaf geshtam duum

1 Th e Persian has be en printed exactly as it appears in th e original
text

,
printer’s errors and al l . The late S ir Charle s Lyal l kindly fur

h ish e d th e fo llowing transcript , wh ich doe s not
,
however

, attempt to
correct Coryat’s wording or grammar
Hazarat-i ‘

alam-panah salamat Faqir darvish u jahangash ta
bastam,

ki inja amadam az wilayat-i dur , ya
'
n i az mulk-i Inglistan,

ki qissa-navisan-i pish in mush akhkhas karda-and ki wilayat-i
mazkur dar akh ir-i maghrib bad, ki madar-i hamah j az'a’

ir-i dunya-st .
Sabab-i amadan-i man inja ba-wasita-e char chiz ast : awwal ba
didan-imubarak didar-iHazarat, ki sit-ikaramat ba-hamah Farangistan

rasidast u batamam mulk-i Musalmanan : dar shanidan-i awsafi

Hazarat davida amadam ba-didan-i astan-i aqdas musharrafgash tam
Dfiwam bara-e didan-i fi l-ha-e Hazarat

,
ki chuniu janwar dar h ich

mu lk na-didam . Siwam bara-e didan-i daiy a-e namwar-i shuma

Ganga, ki sardar-i hamah daryaha-e dunya-st . C liaharum in ast
,
ki

yak farman o i
‘
ali-shan

‘inayat farmayand ,
ki bituwanamdarwilayat-i

Uzbak raftan ba-shah r-i Samarqand
,
bara-e ziyarat kardan o i qabr-i

Sah ib-Qiran ki awsafi jang u musakhkhara-e dar tamam
‘
alam

mashh fi r ast , balki dar wilayat-i Uzbak in-qadar mashhur nist chunan
ki dar mu lk-i Inglistan ast. Digar, bisyar ish tiyaq daram ba-didan-i
mubarakmazar-i Sahib-Qiran-ra bar

'

a-e in sabab, ki an zaman ki faqir
dar shah r-i Istambol budam , yak

'
aj ib kuhna

‘
imarat didam dar

miyan-i yak khush bagh nazdik-i shah r-i mazkur, kuja ki padshah-i
Isa

’

iyan ki namash Manue l bfid ki Sah ib-Qiran-ra khush-mihmani-yi
‘
agim karda bud, ba

‘
d az giriftan

-i Sultan Bayazid-ri a2 jang-i
'
agim

ki shuda bud nazdik-i sh ah r-i Bursa, kianja ki $ahib-Qiran Sultan
Bayazid-ra dar zanjir-i tila

’

i bastand u dar kafas nihadand . In char
chiz mara az mulk-i man jumbani

‘

d ta inja, az mulk-i Rum 11
'Iraq

piyada gash ta, az dur dar in mulk rasidam ,
ki char hazar farsang rah

darad bisyar dard u m ihnat kash idam ,
ki hich kas dar in dunya in

qadar mihnat na kash idast , bara-e didan-i mubarak didar-i Hazaratat

an ruz ki ba takht-i shahanshah i musharraf farmfidand.

2 6 4 EARLY TRAVELS IN IND IA

bray deedane fec lhay N azaret , kin chunm ianooar der heech

mulk ne dedam seu in bray deedane namwer daryaee shumma
Gauga ,

ke Serdare hamma daryaha dumiest . Chaharum een

ast , keyec fermawne alishaion amayet fermoyand, ke betwanam

der wellayet t s Vzbeck raftan ba shahre Samarcand , bray

z eerat cardan cabbre mobarrec Sah eb c rawncah awsaffe tang
o o mosach ere oo

'
der tamam aallum me shoor ast b e lkde r

we llaget t e Vzb ec eencader meshoor neest chunan ch e der mnlc

Inglisan ast digr, bishare e sht eeac daram be deedane mobarrec

mesare Sah eb c rawnca bray e en sah eb , ch e awne saman ch e

foch eer de shabr Stambol boodam , ycaiaeb cohua amarat

deedam dermean yecush bawg nasde c shah t masc oor co ia ch e

padshaw E ezawiawn ch e mame sh Manue l bood ch e Sah eb

c rawnca cush mehmanne c ase em carda bood , baad as gristane

Sulten Baiaset ra as iange aseem ch e shuda bood nas dec shah re

Bursa , c oimach e Sah eb crawn Sul tan Baiaset ra de Zenic era

t ellaio bestand, oo der cafes nahadond een char ch ee s me era

as mu lch e man ium bane ed tam ia , as mulc Room 0 0 Arrao

pe eada ge shta ,
as door der e en mule reseedam , ch e char hasar

pharsang raw darad , b eshare derd oo mohuet cash eedam che

b ee ch ch es der e en dunnia e en cader mohuet ne c ash eedast

bray de edune mobarrec dedare Haseret et awn roos che be

t act e shaugh me shaughee musharaf fermoodand.

The English of it is this .

Lord 1 Protector of the World , all haile to you . I am a poore

trave ller and world-seer, wh ich am come h ith er from a farre

country, name ly England , wh ich aunc ient h istorians thought

t o have been sc ituat ed in the farth e st bounds of the W est , and

wh ich is the queene of al l th e ilands in the world . The cause

of my c omming h ither is for foure respects . First , t o see th e

blessed face of Your Majesty, whose wonderfull fame hath

re sounded ove r all Europe and th e Mahometan countries

wh en I h eard of the fam e of Your Majesty, I hastened h ith er

with speed , and trave lled very ch erefully t o se e your glorious

court . Se condly
, t o see Your Majestie s e lephants, wh ich kind

1 ‘This is the ordinary title that is given him by all strangers
(marginal note) .

https://www.forgottenbooks.com/join

26 6 EARLY TRAVELS IN IND IA

Afte r I had ended my speech, I had some short d iscourse
with him in the Persian tongue , who amongst other th ings

told me that , concern ing my t rav e ll t o the city of Samarcand ,

h e was not ab le t o do eme any good , because there was no great

amity betwixt th e Tartarian prince s and himse lfe ; so that

h is commendatory letters would doe me no good . Also h e

added that th e Tartars d id so deadly hate all Christians that

th ey would c ertainely kil l them when they came into the ir

country ; so that h e earnestly diswaded me from the journy ,
if I loved my l ife and we lfare . At last h e concluded his

discourse with me by a sum ofmony that he th rew downe from

a windowe through wh ich he looked out , into a sh e et e tied up
by th e foure corners, and hanging very ne e r th e ground , a

hundred peeces of si lve r , each worth two sh ill ings sterling ,

wh ich counterva i led t en pounds of our English mony . Th is

busine s I carried so se cretly
,
by the he lp of my Persian , that

ne ith er our Engl ish Ambassador , nor any oth er ofmy c ount ri

men (saving one special] , private , and intrinsica l friend) had
th e least inkl ing of it ti ll I had th rough ly accompl ish ed my
designe ; for I we l l knew that our Ambassador would have
stopped and barracadoed all my proce eding th ere in , if h e

m ight have had any notice thereof ; as indeed h e sign ified

unto me after I had e ffected my project , aleaging th is forsooth

for h is reason why h e would have h indered me , be cause it

would redound some what t o th e dishonour of our nation that

one of our c ountrey should pre sent himselfe in that beggarly

and poore fash ion t o the King, out of an insinuating humor t o

crave mony of him but I answered our Ambassador in that

stout and re so lute manner, after I had ended my busine s ,

that h e was contented t o cease nibling at m e . Never had I
more ne ed of mony in all my l ife th en at that time ; for in

truth I had but twenty sh i ll ings sterl ing left in my purse , by

reason of a m ischance I had in one of the Turkes cities called

Eme rt
,

1 in the country of Me sopotam ia , wh ere a m iscreant

Turke stripped me of almost all my mon ies, according as I

wrote unto you in a very large letter th e last yeer , wh ich I
1 Coryat has already stated (p. 250) that this incident took place at

Diarbekr. Apparently he is here giving that town its alternative name

of (Kara) Amid.

THOMAS CORYAT
, 1 6 1 2—1 7 2 6 7

sent from the court of th is migh ty monarch by one o f my
c ount rimen that went home by sea in an Engl ish shippe laden

with the commodities of th is India wh ich letter I hope came

t o your hands long since .

After I had been with the King , I went t o a certaine noble

and generous Christian o f th e Armenian race , 1 two daies

journy from th e Mogols court , t o the end t o obse rve ce rtain
remarkable matters in th e same place t o whom by m eans of

my Pe rsian tongue I was so we lcome that h ee entertained m e

with very c iv ill and courteous complement , and at my depar

ture gave mee very boun tifully twenty pe e ce s of such kind of

mony as th e King had done before , countervailing 40 sh illings

sterl ing . About t en daie s after that , I departed from Azmere
,

th e court of th e Mogol Prince , t o th e end t o begin my p ilgrimage

after my long rest of fourteen moneth s back againe into Persia

at what time our Ambassador gave mee a pe e ce of go ld of

th is Kings co ine worth foure and twenty sh ill ings,
2 wh ich I wi ll

save (i f it b e possible) ti ll my ariv all in England . So that

I have rece ived for benevo lence s since I came into th is country

twenty marke s sterling [1 3s . 4d. each] saving two sh ill ings

e igh t pence ; and by th e way uppon th e confine s of Pe rsia

a l itle before I came into th is country thre e and th irty sh illings

foure pence 3 in Persian mony of my Lady Sh e rly . At th is

present I have in th e city of Agra , wh ere hence I wrote this
lette r , about twe lve pounds sterling, wh ich , according to my
maner of l iv ing uppon th e way at two-pence sterling a day

(for with that proportion I can l ive pre tty we ll , such is th e

ch eapne s of all eatable th ings in Asia , drinkable things costing
noth ing ,

for se ldome doe I drinke in my pilgrimage any other

l iquor th en pure water) , wi ll mainetaine mee very competently
thre e ye ere s in my t rav ell with meate , drinke and clothes .

Of th ese gratuities wh ich have been given m e , willingly would

I send you some part as a demonstration of th e filiall love and

1 This was probably the well-known Mirza Zulkarnain , who farmed
the salt works at the sambhar Lake , about forty miles north-east of
Ajmer. See Father Hosten’

s article on him in M emoirs of the Asiatic
S ociety ofBengal , v ol . v, no . 4, p . 122.

2 A gold mohur, valued by Coryat at twelve rupees.

3 Doubtless a hundred shdhis On p. 243 Coryat gives the sum as 408 .

2 6 8 EARLY TRAVELS IN IND IA

affection wh ich every ch ild bred in civi lity and humil ity ought

t o performe t o h is loving and good mother but the distance
of space betwi xt th is place and England , the hazard o f mens

l ive s in so long a journey, and also the infide l ity ofmany men
,

who though they l ive t o come home
, are unw ill ing t o render

an account of th e th ings th ey have rece ived , doe not a l ittle
d iscourage me t o send any precious token unto you but i f

I l ive t o come one day t o Constantinople againe (for thithe r

doe I reso lve t o goe once more , by the grace o f Christ , and

the rehence t o take my passage by land into Christendom ove r
renouned Greece) , I wi l make cho ice of some substantial and

faithful] c ount riman , by whom I wil l send some prety token

as an e xpression of my dut ifull and obedient respect unto you .

I have not had the oppe rtunity t o se e th e King o f Persia as

yet since I came into th is country, but I have re so lved t o goe
t o h im when I come next into his te rritorie s , and t o search him

out wheresoe ve r I can find h im in his kingdome for , see ing

I c an discourse with him in his Persian tongue , I doubt not

but that , go ing unto him in the forme of a pilgrime , h e will not

one ly ent ertaine me with good words, but also bestow some

worthy reward upon me , beseeming his d ign ity and person ;
for wh ich cause I am provided be fore hand with an exce llent

th ing , written in
'

the Persian tongue , that I meane to present

unto him . And thus I hope to get benevo lence s of wort hy
persons t o maintaine me in a competent maner in my who le

p ilgrimage t il l I come into E ngland wh ich I ho ld t o be as

laudable and a more se cure course then if I d id continually

carry store of m ony about mee .

In th e lette r wh ich I wrote unto you by an Engl ish sh ip the

last yeere , I made re lation unto you both of my journy from

the once ho ly Hierusalem h ither , and of the state of th is Kings
court , and the customes of th is country ; therfore I ho ld it

superfluous t o repeat th e same th ings againe . But what th e

c ountrye s are that I m eane t o se e betwixt th is and Christen

dome
, and how long time I wi ll spend in each country, I am

unwill ing t o advertise you of at th is present , de siring rather
t o signify that unto you after I have performed my designe

then before . Howbe it , in few words I wil l te l l you o f certa ine

citie s of great renown in former t imes, but now partly ruined ,

https://www.forgottenbooks.com/join

270 EARLY TRAVELS IN INDIA

this shew,
I wi l with all expedition repa ire t o the c ity of Lahore ,

twenty daie s journy from th is, and so into Pers ia , by the he lpe

ofmy blessed Christ .

Thus have I imported unto you some good accidents that

happened pnt o m e since I wrote a letter unto you the last ye ere
from th e Kings court , and some l itle part of my reso lut ion for
t he d isposing of a part of my t ime of abode in Asia there fore

now I wil l draw t o a conclusion . Th e time I cannot l im it when
I shal l come home , bu t as my merc ifull God and Saviour shall
d ispose of it . A long rabble of commendat ions, l ike t o that

wh ich I wrote in my last lette r t o you , I ho ld not so requ isite

t o make at th is pre sent therefore , with remembrance of

some fewe friends name s, I wi ll shut up my present epistle .

I pray you re commend m e first in Odcombe t o Master Go llop ,
and every good body of his fam i ly, if h e l ive th yet t o Maste r

Berib , his wife and all his fami ly ; to all the Knights, 1 Wil l iam

Chunt , John Se lly, Hugh Donne , and the ir wive s ; t o Maste r
Atkins and his wife at No rton . I pray comm end me in Bu il l

t o these t o old Mr . Seward ,2 if he l iveth , his wife and chi ldren ,

the poore W idow Darby, old Master Dye r, and his sonne John ,

Master Ewins, o ld and young, with the ir wives, Master Ph elpes

and his wife , Master Starre and his wife , with the rest of my
good friends there . I had a lmost forgotten your husband

3
:

t o him also , t o N ed Barbe r and his wife , t o W i lliam Jenings .

Commend me also , I pray you , and that with respect full and

dut ifull termes, t o th e godly and reverent frat ernit ie of

preach e rs that e ve ry second Friday meet at a re l igious exe rcise

at Bui l l at th e least , if that exercise doth continue , pray read
th is letter t o th em , for I thinke they wilbe we l l pleased with

it , by reason of the nove ltie s of th ings . And so finally I comm it

you and all them t o th e blessed protect ion of Almighty God .

Your dut ifull , loving , and obedient sonne , now a

deso late p ilgrim in the world .

THOMAS CORIAT .

1 Probably Sir Edward and Sir Robert Phelips.

The Rev . John Seward , of Yeovil , to whom Laurence Whitaker
addr essed a letter in praise of the Crudities , printed as an introduction to
that work.

3 Coryat’s mother had evidently married again (see a passage in the
c ommendatory verse s prefixed to the 1 6 18 pamphle t) .

THOMAS CORYAT
,
1 6 1 2—1 7 271

The copy of a speech that I made to a M ahometan in the I talian

tongue .

The coppy of a speech that I made extempore in the Ital ian

tongue t o a Mahometan at a cit ie called Molt an , in the Basterne

India , two daies journy beyond th e famous river Indus, which
I have passed , against Mahomet and his accursed re l igion ,

upon th e o ccasion of a discurt esie offe red unto m ee by the
said Mahometan in call ing me Giaur ,1 that is infide l] , by reason

that I was a Christ ian . why I spake t o him in

F lorentines in
“

5,
.galfilfi ey

ple towards Alexandra
I

but be ing by th em interrupted by the way ,
h e was carried t o

a c it ie called Ligorne [Leghorn] in the D uke of Florence s

dominions, wh ere after two ye ere s h e had learned good Ital ian

but h e was an Indian borne and brought up in th e Mahometan

re l ig ion . I pronounced the spee ch be fore an hundred people ,
wh ereo f none understood it but himselfe but h ee afterward

to ld th e mean ing of somepart of it as far as h e could remember

it t o some of the oth ers a lso . EU I had spoken thus mu
fl

cli lgM “ .

Turky or Persia aga inst Mahomet , they would have rosted
W M D H M " “ g u n-wad*1

M m m d

. Pw fi i g u .’ p—u H "Um "("G W u “ V:

in e upon a spit t but intheMo
n

gols
i

domimons a Christian may
g “no

speake ifi
'

iich mofe
m

ffe
u

e
fi

ly then he e can in any othe r Mahometan
u . —'u ‘ -u m t u m m an“; Inn

country in th e world . Th e spe ech was th is, as I afterward

But I pray thee , te ll me
, thou Mahometan ,

dost thou in

sadne s [i. e . in seriousness] call me Giaur That I doe , quoth

h e . Then (quoth I) in very sobersadnes I retort that shameful]

word in thy throat e , and te ll thee pla inly that I am a Musulrnan

and thou art a Giaur . For by that Arab word Musulman thou
dost understand that wh ich cannot be properly appl ied t o a

Mahometan , but one ly t o
'

a Christian ; so that I doe couse
quently inferre that the re are two kindes ofMuselmen , the one

an orthomusulman , that is a true Musulman ,
wh ich is a

Christian , and th e other a pseudo-musulman ,
that is , a false

Musulman, wh ich is a Mahometan . What thy Mahomet was,

Giaour, an infide l, from the Persian gaur or gabr, through the
Turkish gyam‘‘

272 EARLY TRAVELS IN IND IA

from whom thou dost derive thy re ligion, assure thy se lfe I
know better then any one o f th e Mahome tans amongst many

m ill ions yea , all the part icular circumstance s of his l ife and

death ,
h is nation , h is parentage , his driving came ls through

Egipt , Siria , and Pale stina , the marriage of his mist ris, by

who se death h e ra ised h imselfe from a ve ry base and contem
t ible estate t o gre at honor and rich es , h is manne r of coz ening
th

‘

e sottish people of Arab ia , partly by a tame pigeon that

d id fly to his eare for meat , and partly by a tame bul l that he e
fed by hand eve ry day , with the re st of his actions both in

peace and warre , I know a swe ll as if I had l ived in h is t im e , o r

had be ene one of his ne ighbours in Mecca . Th e truth whe reo f

i f thou d idst know aswe ll , I am perswaded thou woulde st spit

in the face o f thy Alearon [al-Kuran] , and trample it unde r

thy feet e , and bury it unde r a jaxe [i. e . privy] , a booke o f that

strange and we ake matte r that I my se lfe (as m eane ly as thou

dost see me att ired now) have a lready written two bette r

booke s (God be thanked) , and wi ll h e reafte r th is (by Gods

grat ious pe rm ission) wr ite anoth e r bette r and true r . Y ea ,

I wo ld have the e know (thou Mahometan) that in that renouned

kingdome o f England where I was borne , learn ing doth so

flourish that the re are many thousand bo ie s o f sixt eene yee re s

o f age that are able to make a more learned booke then thy

Alearon . Ne ith er was it (as thou and t h e re st o f you Mahome

tans doe gene ral ly be leve) composed wholy by Mahomet , for

h ee was of so dul l a wit as he was not able t o make it without

the h e lpe of anoth e r, name ly a certaine renegado monke of

Constant inople , cal led Sergis .

1 So that his Alcoran was l ike

an arrow drawne out o f the quive r o f anothe r man .) I pe rce ive-L

thou dost wonde r t o see me so much inflamed with anger ;
I‘m -m m nm nr n um p 1 .x w m m l y

m would have th ee conside r it is not without

Giaur by a Giaur for

that incomparable dignity that , as thy Mahomet is not worthy
t o be named that ye e re whe re in my ble ssed Christ is, so ne ithe r

1 Sergius or Georgius, known to Muhammadans as Bahira : see the

Encyclopaedia of Islam, 8 . n . , and Hughes
’

sIDictionary of Islam, p.5 15 .

The assertion in the text is not accepted by modern scholars .

https://www.forgottenbooks.com/join

274 EARLY TRAVELS IN IND IA

Alearon and in th e seven and th irt y Asaria, 1 but expressed with
those mist icall and obscure te rme s that is very d ifficult t o
understand it . For th is Utopian Paradice , I say , as the

reward of a] your superstitious mumbl ing in your praiers and

the often ducking downe of your h eads , when you kisse the

ground with such a devout e humilitie forsooth , doe you Maho
metans hope in anothe r world But wee Christians hope to
l ive with God and His blessed ange ls for ever and e ve r in
Heaven , as be ing a proper and pecul iar inheritance purchased

unto us by the pre cious blood of our Christ . Y et must wee be
reputed Giaurs by those that are Giaurs

One th ing more wi ll I te ll thee (O thou Mahometan) , and so

I wi ll conclude th is ted ious speech , whereunto thy discurt ious
cal ling ofme Giaur hath inforced me e and I prethe e observe
this my conclusion . Learn ing (which is the most precious
j ewe l l that man hath in th is l ife , by wh ich he at taineth to the

knowledge of d iv ine and humane th ings) c ommeth t o man

e ither by reve lation , wh ich we otherwise cal inspiration, or by

industry . L earn ing by reve lation I c a] that wh ich God doth
infuse from above by H is special grace , unto those whom He

wi ll use as the instruments o f His glory who without labour

or trave l] doe asp ire t o a most em inent degre e o f knowledge .

L earn ing by industry, I call it that wh ich a man doth purchase

t o h imse lfe by continua l] writing and reading , by practise and

med itation . Now by ne ither of the se meanes have th e Maho

metans acqu ired any meane , much le ss any singular, learning

for as Mahomet himse lfe was a man of a very superficial] and

meane learn ing, so neve r was there any one of his d isciple s in

any part o f t he world that was indued with any profound

knowledge . But we e Christians, by th e one and the other

meane , have attained t o the most e xquisite science that c an

be inc ident t o man .

2 Some of our men that never were brought
up in studies hav ing been so expert in a general] learn ing (one ly

by Gods spe cia l i llumination) as tho se have spent forty yeeres

The Kura
'

in is not divided into books but into chapters, known as

sti rahs. Asaria is apparently meant ‘

for some form of als zl rah

(as-sarah) , which , in the Latin translation of 1550, appe ars as azoara

The 37th e rah is the one describing Paradise .

2 I mean the blessed Apostles of our Saviour (marginal note).

THOMAS CORYAT , 1 6 1 2
—1 7 275

in th e pract ise th ereof and oth ers, by continual] practise o f

writing and reading , have be ene so exce l lent that they became

th e very lampes and stars of th e countrie s where in they l ived .

Th ese th ings be ing so ,
it cannot possible come t o passe that

t he Omn ipotent God should deale so partia lly with mankind

as to rev eale His wi ll t o a people a ltogethermisled in ignorance

and blindne s as you Mahometans are , and c onc eale it from us

Ch ristians that be st owe all our l ifetime in the practise o f

d ivine and humane d iscipl ines, and in th e ardent invocation
of God’s ho ly nam e with all sincerity and purity of h eart .

Goe t o , then , thou pseudomusulman , that is, thou false

be leev er , since by thy injurious imputation la id upon mee , in

that thou cal ledst m ee Giaur, thou hast provoked mee t o spe ake
thus . I pray th e e , let th is mine answere be a warn ing for the e

not t o scandal iz e me e in the l ike manne r any more for th e

Christian re ligion wh ich I profe sse is so deare and tende r unto

me e that ne ith er thou nor any oth er Mahom etan shal scotfre e

cal l me Giaur, but that I wi ll qu it you with an answe r much t o

th e wonde r of those Mahometans . D iwi .

I pray you , moth e r , e xpect no more lette rs from m e afte r

th is t il l my arrival] in Ch ristendom be cause I have re so lved

t o wr ite no more wh ile I am in the Mahom etans countrie s ,
th inking that it wi ll be a farre greater comfort , both t o you

and t o all my friends whatsoever, to h eare newe s that I have

accompl ish ed my t rav e lle s in Mahome t isme , th en that I am

c omming up and down , t o and fro in the sam e , without any
certainty o f an issue th e ro f. Th erfore , I pray, have patience
fo r a t ime . About two ye ers and a halfe h ence I liOpe t o fin ish

th ese Mahometan t rav e lles , and then e ither from the c it ie of

R aguz i [Ragusa] in Sc lav onia ,
wh ich is a Christian c itie and

th e first we enter into Christendome from those parts of Turky
by land nere unto the sam e , or from famous Ven ice , I will ve ry
dutiful ly remember you againe with l ine s full o f fil ial] p ie ty

and offic ious respe ct .

I have written two letters to my Uncle W ill iams since I came

forth o f England , and no mo re whe re o f one from the Mogo ls

court the last ye ere , just at th e same time that I wrote unto

you ; and anothe r now, wh ich I sent jo intly by th e same

T 2

276 EARLY TRAVELS IN IND IA

messenge r that carried yours out of Ind ia by sea . Once more
I recommend you and all our h earty we l-wi llers and friends
t o th e grat ious tuition of the Lord of Hosts . I pray you,

remember my duty t o Master Hancoke , that reverend and

apostolic al l good old man, and his wife , if they are yet l iving
t o th e ir sonne s Thomas and John, and the ir wive s .

Certaine observations written by Thomas Coryat.
1

Whereas the begge rs b egge in th is c ount rey of a Christian
in th e name of Bibe e [Bibi, Lady] Maria , and not of Hazaret

E e sa [se e p . thereby we may gather that the Jesuits have
preached Mary more th en Jesus .

A great Raja, a Genti le , a notorious athe ist and contemner
of al l deit ie (glorying t o professe h e knew no oth er God th en

the King
, nor be le ev ing nor fearing none) , sitting dal lying

w ith his women , one of them plucked a haire from his brest

wh ich , be ing fast rooted, plucked off a l ittle of the skinne ,

that blond appeared . Th is smal l skarre 2 fe stered and gan

grened incurably so that in few daye s he despa ired of l ife .

And beeing accompan ied with all his friends and d ivers
courtiers , h e brake out into these exce llent words Which of

you would not have thought that I , be ing a man of warre ,
should have dyed by th e stroke of a sword, speare , or bow

But now I am inforced t o confesse th e powe r of that great God

whom I have so long de sp ised that He e ne eds no oth e r lance

th en a l ittle ha ire t o ki ll so blasphemous a wretch and c on

t emner of His majest ie as I have beene .

3

Bebar Shaugh had learned all kind of sorcery ; who , beeing

once in a strange humour, t o sh ew a spe ctacle t o his nobles ,
brought fo rth his ch ie fest que ene , with a sword cut off h er

h ead, and after the same , perce iving the h eavinesse and sorrow

of them for the death of h er (as they thought) , caused the h ead ,
1 From Purchas His Pilgrimes, part i , bk. iv, chap . 17.

2 A term, now obsolete , for a crack or incision . It is quite distinct
from our ordinary scar

3 For an accoun t of other versions of this story see The Embassy of
S ir T. Roe, p. 3 1 1 n .

https://www.forgottenbooks.com/join

278 EARLY TRAVELS IN INDIA

the same . and striving for it , was taken by My Lords pe ople
and bound a l l , e t c . , a great controve rsie be ing about it

, et c .

Rememb e r the charit ie o f two great m en that , in the time

o f th is great drought ,
1 we re at th e charge o f sending t en came ls

w ith twent ie persons eve ry day t o th e sa id r ive r for water, and
d id d istribute the water t o the poore ; wh ich was so dearc

that th ey so ld a l ittle skinne for e ight p ise .

Bebar Shaugh a very fortunate prince , and p ious t o his

mothe r h is piet ie appearing in th is particular, that when h is

moth e r was carried once in a palanke en betwixt Lahor and
Agra , h e , trave ll ing with h er , tooke the pa lankeen upon his
owne shou lders, command ing his greatest nobles t o doe the

l ike , and so carried h e r over the river from one side t o th e

oth er . And never denyed h er any th ing but th is, that sh e e

demanded of him , that our Bible m ight b e hanged about an

asses necke and beaten about th e towne of Agra ,
for that the

Portugals, having taken a sh ip of the irs at sea , in wh ich was

found th e Alcoran amongst the Moores, tyed it about the

ne cke of a dogge and beat th e same dogge about the towne o f

Ormuz . \But h ee denyed h er request , saying that , if it were
i l l in th e d

‘

oe so t o the Alcoran , be ing it became

not a Kifi
‘

gT o i
‘e
‘

qiiit
‘

e ill with i ll , for that th e contempt of any
re l igion was t he contempt ofGod, and h e wou ld not be revenged

upon an inno cent b ooke ; th e moral] be ing that .God wou ld

no t suffer th e sac red
'

b ooke o f His truth t o be contemned

amongst th e infidels .

‘

One day in the yeere , for the so lace of th e Kings women , all

th e trade s-mens wives enter the Mohal [see p . 1 48] with some

what t o se ll , in manne r o f a faire wh e re th e King is broke r

for his women and with his ga ines that n ight make s his suppe r,
no man pre sent . 2 (Observe that whatsoeve r is brought in o f

v irill shape , as instance in reddish es , so great is the jealousie ,

1 At Mandu,
caused by Jahangir

’

s heedlessness in fixing his camp in
this deserted city. Roe (loc . cit.) speaks of the pitiful misery caused by
the scarcity ofwater.

3 For accounts of these fairs see the Ain , v ol . i , p . 276 , Constable
’

s

trans. of Bernier, p. 272, and The Travels ofPeter Mundy, vol. ii, p. 238 .

THOMAS CORYAT , 1 6 1 2
—1 7 279

and so frequent the wickednesse of th is people , that th ey are

c ut and jagged for feare o f converting th e same t o some

unnatural] abuse .) By th is meanes h ee at taines t o th e sight

of all the pret t ie wenche s o f th e towne . At such a kind of

fa ire he got his be loved Normaha] .

After Shaof Freed [Sha ikh Farid] had wonne th e battle of

Lahor 1 by a stratagem , th e captaines be ing taken by th e King
and hanged upon flesh-hookes and stake s made an entrance
for the King t o Lahor. His sonne Cursaroo be ing th en taken

prisoner and rid ing bare-footed upon an e lephant , h is fath er

demanded him how h ee l iked that spectacle of h is val iant and
fa ithful] captaine s hanging in that manne r, t o the numbe r of

two thousand . He e answered him that hee was sorrie to se e

so much c rue lt ie and injustice in h is father, in executing them

that had done noth ing but th e ir dut ie , for that they l ived upon
h is bread and salt but h ee shou ld have done right if he e had
saved th em and pun ish ed him ,

wh ich was the ir master and

the authour of th e rebe ll ion .

For more cleere declaration of th is e xce llent ve rtue , upbra id
ing th e c o ldnesse of our charit ie , you shal l understand a cust ome

of th is King , who sle ep ing in his Gusle-can ,

2
often wh en h ee

awake s in the n igh t , his great men (e xcept those that watch)
be ing retired , cals for certa ine poore and o ld men , making them

sit by him , with many quest ions and fam il iar speech es passing

the t ime and at the ir departure c loath es them and give s them
bount iful] a lmes often ,

whatso eve r th ey demand , te l l ing the

money into th e ir hands .

For a close o f th is discourse , I cannot forget that memorable

1 The victory by which Khusrau’

s rebellion was crushed . The

stratagem se ems t o be that mentioned on p . 1 59 , of pre tending that
Jahangir had arrived on the sc ene with all his forces (se e also Herbert’s
Some Yeares Travels , p. The conversation betwe en Khusrau and

his father is recorded by Terry (ed. 1 6 55 , p . doubtless on Coryat’s
authority. Manucci (v ol . i , p . 13 1) has a similar story, but makes it

re late to Jahangir
’

s rebellion against Akbar.
1 Ghnzl-khana ,

‘bath-room and hence a private apartment. For

examples of Jahangir
’

s respect for such devotees , see Roe , pp. 36 6 , 380

280 EARLY TRAVELS IN INDIA

piet ie , when at Asmere hee 1 went afoot to the tombe of the

proph et Hod . Mund in there buried, and kindling a fire w ith

h is owh e hands and his Normahal under that immense and

Heide lbergian
-aequipo llent

2 brasse-pot , and made kit cherie 3

for fiv e thousand poore , taking out th e first platter w ith h is

owne hands and serving one Normahal the second and so

his ladies all t he rest . Cracke mee th is nut , all the
‘1 Papal]

charit ie vaunters .

An Armenian , desirous t o turne Moore , procured a noble-man

t o bring him t o the King ; whom the King asked why h ee

turned Moo re wh ether for preferment Hee answered No .

Some few monethes after, crav ing some c ourt esie of the King,
hee denyed it h im , saying that h e e had done him the greatest

favour that could b ee , t o let him save his soule but for his

bodie , h ee himse lfe should provide as we ll as h e could .

The King l ikes not those that change the ir re l igion ; h ee

h imEEIfé ’

b e
‘

eifig of noneb utigfl

fh is
l

owne making, and th erefore

suffers all
u

r

‘

elig

‘

ions in
h

his kingdome ; wh ich by this notable

example
“

I can makemanifest . Th e King had a servant that
W 's -I su b . xx i. wav e-v

I

was an Armenian , by name
fl

Scander 5 to whom, upon occasion

of speech of re l igion , th e King asked i f h ee thought e ither h ee

o r th e Padre s had converted one Moore t o bee a true Christian ,

and that was so for conscience sake and not for money ; who

answered w ith great confidence that h ee had one wh ich was

a perfect Christ ian and for no worldly respect would bee other

whom the King caused presently t o bee sent for , and, bidding

h is master depart , demanded why h ee was become a Chr istian

who rendred certaine fe eble , impl icite , Je suit icall reasons, and
1 Jahangir. The reference is t o the ceremony still observed during

the Urs M ela festival at the shrine of Khwaja Muinuddin Chishti at
Ajmer, when, at the e xpense of some rich devotee , a gigantic mixture of

rice , spices, &c . , is cooked in a large cauldron and distributed to the
pilgrims.

9 Equal in capacity to the Great Tun of He ide lberg (a description
ofwhich was one of the features of Coryat ’s Crudities) .

3 Khichri (whence the common Indian dish of rice ,
cooked with pulse and butter.

‘1 Probably this should be ye
5 Possibly this was Mirza Sikandar, father of Mirza Zulkarnain (se e
p . FatherHosten takes this view.

https://www.forgottenbooks.com/join

2 82 EARLY TRAVELS IN INDIA

away . At wh ich h e replyed By your law there is no d ifference

of m eats , and are you ashamed of your lawe s Or
, t o flatte r

the Mahumetans , do e you in outward th ings forsake it Now

I se e thou art ne ith e r good Christian nor good Mahumetan ,

but a d issembl ing knave with both . Wh ile I found the e
sincere , I gave th e e a pension wh ich now I take from the e ,
and for thy d issimulation doe command thee t o have a hundred

{

stripes (wh ich were presently g iven h im in stead of his money)
’
and bade all men by his example take h e ed thfltfi e

a ing ‘hi
gave libert ie iii an

’

rélifiiofifiit lia
u

t
fi

wliigh
_~
they g liogsmew aflrldfl

profe sse they may sticke unto .

1

w a s!
‘0 Wu

Terry
’

s Account of Coryat.
2

And now,
R eade r, I would have th e e to suppose me setting

my foot upon th e East-Ind ian shore at Swally before named

on the banks wh ereo f, amongst many more Engl ish that lye

there interred, is la id up th e body of Mr . Thomas Coryat , a

man in h is t ime notus nimis omnibus
,
ve ry suffic iently known .

He l ived th ere , and th ere d ied wh i le I was in those parts, and
was for some month s then with my Lord Embassadour

during wh ich time h e was e ither my chambe r-fe llow or tent

mate , which gave me a ful l acqua intance of h im . If h e had

l ived, h e would have wr itten his last trave ls t o and in and out

o f East-India ; for he reso lved (if God had spared him l ife)
t o have rambled up and down th e world (as sometime s Ulysses
did) and though not so long as h e , yet t en full years at least

be fo re his return home ; in wh ich t ime he purposed t o se e

Tartaria ,
in th e vast parts thereof, with as much as h e could

of Ch ina and those oth er large place s and provinces interposed
betwixt East-Ind ia and Ch ina ,

whose true name s we might

have had from him , but yet have not . He had a purpose afte r

th is t o have visited th e court of Pre ste r John in E th iopia , who

is the re ca lled by his own pe ople Ho Biol , the King and afte r

this i t was in h is thoughts to have cast h is eye s upon manv

1 This anecdote bears a strong resemblance t o one recorded in a letter
from Father Jerome Xavier in 1 604,

which is reproduced by Sir Edward
Maclagan in his article on Jesuit M issions to the Emperor Akbar. In that
version the present was a live pig and was intended for a Portugue se .

2 From the 16 55 edition of the Voyage to East
-India , p . 57.

THOMAS CORYAT , 1 6 1 2
—1 7 2 83

oth er place s wh ich if he had done , and l ived to write those
re lations, se e ing (as h e did or should) such variety of countrie s .

cit ie s, nations, th ings , and be en as part icular in th em as h e

was in h is Venet ian journa l , th ey must needs have swo ln into

so many huge v olumns as would have prevented the perish ing
of paper . But undoubtedly, if h e had be en continued in l ife

t o have written th em
,
th ere m ight have be en made very good

use of his observations ; for , as h e was
fl

a very particular, so

was h e without que stion a v ery
"‘

faithfiil , re lator of th ings h e

W he
m

ewr that bo ld libefty
m

wmv

ch
w

div ers

and
‘

do take byEBEEiking
‘

arid writing any
“

t hfi g
‘

théy
”

please of remote they cafinot
m

easilv

a re relishes12
t h ings . fAnd because h e could not live to giv
an ac c oufi th e world of h is own trave ls , I shal l h e re by
the way make some l ittle d iscovery of his footsteps and flit t ings
up and down

, t o and fro with someth ing besides of h im in

h is long pe regrinations, to sat isfie very many yet l iv ing , who ,

if they shal l please to read th is d iscourse , may recal l that man

once more into the ir remembrance who ,
wh i le h e l ived , was

l ike a perpetual motion , and th ere fore now dead should not b e

qu ite forgotten .

1

From h ence [Shiraz] th ey journied afterwards t o Candahor,
th e first prov ince north east under th e subjection o f the Great

Mogo l and so t o Lahore , the ch ie fe st c ity but one be longing
t o that great empire a place (as I have be en o ften to ld by
Tom . Co ryat and oth ers) of very great trade , wealth ,

and

de l ight , lying more tempe rate ly out o f th e parch ing sun than

any o th er o f his great cities do . And t o th is city h e wanted

not company, nor afterwards to Agra , th e Mogo l
’

s metropo l is

o r ch ie f city . And h ere it is ve ry observable that from Lahore

t o Agra it is four hundred Engl ish m i les, and that th e c ountrey

betwixt both th ese great citie s is rich , even , pleasant , and flat ,
a campania ; and th e rode-way on both sides all th is long
d istance planted with great trees, wh ich are all the year

1 Terry’s lengthy account of the earlier stages of Coryat ’s j ourney
has been omitted , partly because they are sufficiently described in his
letters and the introduction ,

and partly because the reverend gentleman
’

s

statements are unreliable .

2 84 EARLY TRAVELS IN INDIA

c loathed with leaves, exceeding beneficial unto trave l lers for
th e shade they afford th em in those hot cl imes . Th is very
much e xtended length of way

’twixt th ese two places is cal led

by trave llers the Long Wa lk, very full o f vi llages and towns

for passengers eve ry whe re t o find provision .

At Agra our trave ller made an halt , be ing there lovingly
rece ived in the Engl ish factory, wh ere he sta id ti ll he had
gotten t o his Turkish and Morisco or Arab ian language s some

good knowledge in the Persian and Indostan tongues ; in

wh ich study h e was alwaies very apt , and in l ittle time sh ewed

much proficiency . The first of those two , th e Persian , is th e

more qua int ; the other, the Indostan , th e vulgar language
spoken in East-India . In both these he sudden ly got such

a knowledge and mastery that it did exce ed ingly afterwards

advantage h im in h is trave ls up and down the Mogol
’

s terri

torie s ; he wearing alwaies th e hab it of that nation and

speaking the ir language . In the first of the se , the Pers ian
tongue , he made afterwards an oration t o th e Great Mogo l .

Then, lard ing his short speech with some other p iece s of

flattery, wh ich th e Mogo l l iked we ll , concluded . And when h e

had done , the Mogo l gave him one hundred roopies , which

amounts t o th e value of twe lve pounds and t en sh ill ings of

our Engl ish money looking upon him as a derv ee se or votary
or p i lgrim (for so he called him) , and such as bear that name

in that c ount rey seem not much t o care for money and that

was th e reason (I conce ive) that h e gave him not a more

plentifu l reward .

After th is, h e having got a great mastery l ikewise in the

Indostan or more vulgar language , there was a woman , a

landre ss be longing t o my Lord Embassadors house , who had
such a fre edome and l iberty of speech that sh e would some

times scould, brawl, and ra i l from the sunrising t o sun-set .

One day h e undertook h er in h er own language , and by e ight

of the clock in the morn ing so silenced h er that she had not

one word more t o speak .

1 He was a man of a very coveting eye , that could never be
satisfied with seeing (as Salomon speaks, E ccles . i . though

h e had seen very much and I am pe rswaded that h e took

as much content in see ing as many others in the enjoying of

https://www.forgottenbooks.com/join

28 6 EARLY TRAVELS IN IND IA

James (then l iv ing) enquired after h im, and when he had

certified th e King o f his meeting h im on the way , th e King

repl ied : Is that foo l ye t l iving
‘
2 Wh i ch wh en our p ilgrim

h eard , it se emed to trouble him very much ,
be cause the King

spake no more nor no better of him saying that kings would
speak of poor men what they pleased .

At another t ime , when h e was ready t o depart from us , my
Lord Embassadour gave him a letter, and in that a bi ll t o

rece ive t en pounds at Aleppo wh en h e should return th ithe r .

The lette r was d irected unto Mr . Libbeus Chapman , there
consul at that t ime in wh ich that wh ich concerned our

trave ller was thus Mr . Chapman , When you shal l hand these

letters, I desire you t o rece ive th e bearer of them ,
Mr . Thomas

Coryat , with curte sy, for you sha l l find him a very honest poor
wretch . And furthe r I must intreat you t o furn ish him with

t en pounds, wh ich sha l l b e repayed , e t c . Our p ilgrim lik
’
d th e

g ift we l l, but the language by wh i ch he shou ld have re ce ived
it d id not at all content him te lling me that my Lord had

even spoyled his curtesy in the carriage th e reof ; so that , if

h e had been a very foo l indeed , h e could have said very l ittle
less of him than h e d id (Honest poor wretch) and t o say no

more of him was t o say as much as noth ing . And furthermore

h e then to ld m e that , wh en h e was formerly unde rtaking h is

journey t o Ven ice , a person of honour wrote thus in h is behal f

unto Sir Henry W otton , then and th e re Embassadour : My
Lord , Good wine needs no bush , ne ithe r a wo rthy man lette rs

commendatory, because wh itherso eve r he come s he is h is own

ep istle , e t c . There (sa id h e) was some language on my behalf

but now for my Lord t o write noth ing ofme by way of c ommen

dat ion but Honest poor wretch is rather t o trouble me than t o

please me with his favour . And the re fore afterwards his lette r

was phras
’

d up t o his m ind but h e never liv ’

d t o re ce ive the

money . By which his o ld acqua intance may see how tende r

th is poor man was t o be touched in any th ing that m ight in the

least measure d isparage him . 0 what pa ins th is poor man took

t o make h imse lf a subj e ct for pre sent and afte r d iscourse ;
be ing troubled at noth ing for the pre sent , unle ss with the fear

o f not l iv ing t o reap that fruit he was so ambitious of in all his

undertakings . And certainly he was surprized with some such

THOMAS CORYAT , 1 6 1 2—1 7 2 87

thoughts and fears (for so he to ld us afterwards) , when upon

a t ime , h e be ing at Mandoa with us, and th ere standing in a

room aga inst a stone p il lar, where th e Embassadour was and

myse lf present with them , upon a sudden h e fe ll into such a

swoon that we had ve ry much ado t o recover him out of it .

But at last come t o h imse lf, h e to ld us that some sad thoughts

had immediate ly be fore presented themse lve s to h is fancy,
wh ich (as he conce ived) put h im into that d istempe r ; l ike

Fann ins in Martial 1 : N e moriare mori, t o prevent death by
dying . For h e to ld us that there we re great e xpectations in
England of the large accounts h e shou ld g ive of h is trave ls
afte r h is return home and that h e was now short ly t o leave
us, and h e be ing at present not very we ll , if h e should dye in

the way toward Surat , wh ith er he was now intended to go

(wh ich place h e had not as yet seen) , h e m ight b e buried in

obscurity and none of h is friends eve r know what be came of

h im , he trave ll ing now, as h e usually d id , alone . Upon wh ich

my Lord wil led him t o stay longe r with us but he thankfully
refused that offe r, and turned his face presently after towards
Surat , wh ich was then about three hundred mi les d istant from

us . And h e l ived t o come safe ly th ith er ; but the re be ing

over-kindly used by some of th e Engl ish , who gave him sack

wh ich th ey had brought from England ; h e ca ll ing for it as

soon as h e first h eard of it , and crying Sack, sack is there
such a th ing as sack I pray give me some sack and drinking
o f it , though , I conce ive , mode rate ly (for he was a very t em
perate man) , it increased his flux wh ich he had then upon him .

And th is caused him w ith in a few daies, after his ve ry ted ious
and trouble some trave ls (for h e went most on foot) at th is

place t o c ome t o h is journies end for h ere he ove rtook Death
in the month o f D ecembe r, 1 6 1 7 , and was buried (as aforesa id)
under a l ittle monument , l ike one of those are usually made in
our church-yards .

2

1 Epigrammata , bk. ii , no . 80.

‘
1 Terry adds a poetical epitaph (from his own pen) which , he suggests,

might have commemorated Coryat , if it could have be en there engraved
upon his tombe

l 6 1 6—1 9

EDWARD TERRY

TERRY ’
S account of India, wh ich , to adopt the qua int

language of his e ditor Purchas, is he re offered as
‘
a good

fare-we ll draught of Engl ish-Ind ian l iquor was the outcome

ch iefly of h is own observat ions during the two and a half years
wh ich he spent in that country as chapla in t o Sir Thomas R oe .

It owe s someth ing t o Coryat , who , as we have seen ,
was the

re ve rend gentleman
’
s compan ion for a considerable pe riod :

something a lso to the goss ip of othe r membe rs of the ambassa
dor’s suite or of the me rchants at Surat but in th e main it is
a re cord of what the author h imse lf had obse rved . It bears
trace s of a vigorous and penetrating m ind

,
st imulated by a

strong inte re st in it s strange surroundings—an inte re st further
e v idenced by the fact that , a lthough h e had no intent ion
o f staying in the country, Te rry took the pains t o acqu ire
some knowledge of the Pe rsian language .

Th e opportunity of see ing the East at c lose qua rte rs came

t o our author a lmost as a matte r of chance . Born in 1 590 ,
and e ducated at R oche ste r Schoo l and Christ Church , Oxford,
in the spring of 1 6 1 6 h e accepted an engagement for a voyage
to the Ind ie s and back as one o f the chapla ins in the fle e t
commanded by Capta in Benjam in Joseph . On the way out

a Portugue se carrack was ove rtaken and de stroyed, after a
smart encounte r in wh ich the English commande r was sla in
and Swally Road was safe ly reached on Septembe r 25 , after
a voyage of nearly e ight months . Roe ’s chapla in had d ied
a month earl ie r, and h e had wr itten t o the Surat factors t o
prov ide him with anothe r . As Terry was we l l commended
and was w ill ing t o rema in in India , h e was engaged for the
post . He jo ined the ambassador near Ujja in towards the

end of February 1 6 1 7, and accompan ied him t o Mandu , whe re
the Emperor fixed h is court unt i l Octobe r of that year, when
h e removed t o Ahmadabad . R oe and his su ite fo llowed him
th ithe r and spent about n ine month s in attendance upon him
in that c ity . Then , in September 1 6 1 8 , the ambassador took
his leave and proce eded t o Surat t o enjoy a few months’ re st
b e fore embarking for England on February 1 7, 1 6 1 9 . Thus
Te rry had only h imse lf seen parts ofMalwa and Gujarat—a fact
t o be borne in mind when reading his genera l izations about
India .

https://www.forgottenbooks.com/join

EDWARD TERRY , 1 6 1 6—1 9 2 8 9

The Anne, in which the ambassador and his su ite returned ,
anchored in the Downs about the middle of September 1 6 1 9 .

The next we hear of Terry is on Octobe r 22 , when he appeared
be fore the Court of Comm itte e s of the East India Company
t o beg t o be re leased from paying fre ight on a quantity of

cal icoe s he had brought home . His act ion was , in fact , a breach
of the regulat ions, s ince the trade in p iece—goods was re served
t o the Company ; but on h earing Roe ’s commendat ions of

Terry’s sobe r, honest , and c ivil] l ife in India , th e Committees
were contented to pas ove r th is fault and t o excuse him
from any payment of fre ight . Furthe r, on learning that he
had spent about £1 4 on books, most of wh ich h e had given
to the factors in India, they orde red that th is sum should be
made good t o him .

The reve rend gentleman now went back for a wh ile t o hi s
Oxford co l lege . Probably it was there that he wrote the

re sults of his obse rvat ions in India, as now reprinted . This
document in 1 6 22 he presented in manuscript t o the Prince
of Wa le s , afte rwards King Charle s I . How it came into th e
possession of the R ev . Samue l Purchas, who publ ished it
three years late r in his Pilgrimes (part i i , book ix, chap . is

not known but it is not un like ly that the Prince h imse lf (t o
whom, by the way , the first vo lume of the Pilgrimes is ded i
c at ed) had made it ove r t o that editor . That Terry h imse lf
was not consu lted is sugge sted by the fact that , in th e pre face
t o his own edit ion of 1 6 55 , he makes no a llusion t o the previous
appearance of the work in Purchas’s volumes and it may be

that h e was further aggrieved by the prun ing (slight as it was)
t o which the ed itor had subjected his manuscript , on the plea
that part of it s contents had be en anticipated in th e narrat ive s
of Roe and othe rs .

Howeve r th is may be , Terry d id not trouble about the
matter, but settled down contentedly t o his pastora l dut ie s
as Rector of Great Greenford , near London , a l iv ing wh ich
h e he ld from 1 6 29 t ill his death . The re h is m inistrat ions
appear t o have afforded gene ra l sat isfact ion , t o judge from
the account g iven of him by Anthony aWood in h is Athenae
Omonienses, as an ingenious and pol ite man , of a p ious and

exemplary conve rsation , a good preache r, and much respected
by the ne ighbourhood Only once , so far a s we know , d id
the East India Company take any notice of the ir forme r
chapla in . Th is was in 1 6 49 , wh en they pa id him the compl i
ment of asking him to preach be fore th em on th e occasion of

the a lmost simultaneous re turn of no less than seven of the ir
sh ips from the East Indie s . The se rmon was duly de l ive red
at the Church of St . Andrew Unde rshaft in Leadenhall S treet ,
on September 6 , and was afte rwards printed unde r the t itle
of TheM erchants andM ariners Preservation and Thanksgiving

U

290 EARLY TRAVELS IN INDIA

wh ile the occasion was further ce lebrated by a d inner at a

tave rn in Bishopsgate Stree t, t o which the preacher was
doubtle ss invited .

Six years later Terry’s account of his experience s reappeared
in separate fo rm as a dumpy volume of 571 pages, unde r the
t itle ofA Voyage to Eas t

-India . In the pre face h e te lls us that
the initiative in the matte r had been taken by a pr inter, who
had somehow acquired his origina l manuscript and had

persuaded him t o revise it . Terry ce rtainly made the most
ofhis opportunity, for, not content with amplifying his previous
statements and adding fre sh deta ils (in some of wh ich his
memo ry evidently betrayed him) , on all possible pegs he hung
long mora l and re l igious d isquisitions, in the avowed hope
that they who fly from a sermon and wil l not touch sound
and whole som and exce ll ent treatise s in d ivinity, may happily
(if God so please) be taken be fore they are aware , and overcome

by some d ivine truths that l ie scatte red up and down in manic

places of th is narrative With such ze st d id the reverend
gentleman mora l ize that he expanded his work t o seven or

e ight t imes the length of it s orig ina l form as given by Purchas
and made it exce edingly wearisome t o readers who have no

taste for seventeenth-century d ivinity . It is large ly on th is
account , but partly a lso because the earl ie r text conta ins
some interest ing detail s which were struck out in the revised
version , that we have here pre ferred t o reprint the narrat ive
as we find it in Purchas’s co llect ion . At the same t ime we
have given in notes many extracts from the 1 6 5 5 ed ition ,

where these correct or ampl ify in any important respect th e
author’s earlie r statements . The rathe r lengthy account of

the voyage out , which appears in both versions, is he re omitted,
as having no bearing on Te rry’s experience s in India itse lf.
De spite its d idactic pro sine ss, the work in its separate form

attained a cons iderable degree of popularity, as was shown by
its republicat ion t en years later (sl ightly condensed and with
out the author’s name) in a fo l io vo lume conta in ing a lso
Have rs

’

s translation of the le tters of De lla Va lle ; wh ile long
afterwards (1 777) a reprint of the 1 6 55 ed it ion was issued .

Terry h imse lf l ived on quietly at Great Greenford, just long
enough t o witne ss the re storat ion of the monarchy—an event
h e ce lebrated by the publ icat ion of A Character of King
Charles I I—and then d ied in Octobe r 1 6 6 0 . Unde r the
portra it prefixed to his Voyage he had wr itten

In Europe , Africk,
Asia have I gonne

One journey more , and th en my trave l
’
5 donne .

And now h e had set out on that long last journey .

https://www.forgottenbooks.com/join

29 2 EARLY TRAVELS IN INDIA

west joynes with Persia . 4. Hajacan ,

1 the kingdome of the

Baloches (a stout warl ike people) . It hath no renowned c itie .

The famous r iver Indus (called by the inhabitants Skind)
borders it on the east and Lar (a province be longing t o Sha
Abas, the present King of Persia) meet es it on the west .

5 . Buckor 2 the chiefe c it ie called Buckorsuc cor . The river
Indus makes a way through it , greatly enriching it . 6 . Tatta

the chiefe c it ie so cal led . The river Indus make s many ilands
in it , exceeding fruitful] and pleasant . The chiefe arm e meet es

with the sea at Synde ,
3 a place ve ry famous for curious hand i

crafts . 7 . Soret [Sorath , in Kath iawar] the chiefe cit ie is

called Janagar [Ji
'

magarh] . It is a l ittle province , but rich ,

lye s west from Guzarat , and hath the ocean t o the south .

8 . Jeselmeere [Jaisalmer, in Rajputana] th e chiefe c itie so

cal led . It joyneth w ith Soret , Buckor, and Tatta , lying to
the west of it . 9 . Attack [Attock] the chiefe c it ie so called .

It lyeth on the east side of Indus, which parts it from Hajacan .

1 0 . Penjab , which signifieth fiv e waters, for that it i s seated
among fiv e r ivers, all tributarie s t o Indus, which somewhat

south of Lahor make but one current . It is a great kingdome ,

and most fruitful], et c . Lahor, the chiefe citie , is we l l bui lt ,
very large , populous, and r ich the chiefe c it ie of trade in all

India . 1 1 . Chishmeere [Kashmir] the chiefe c it ie is called
Siranakar [Srinagar] . The river Phat [Bihat :see p . 1 6 9]passeth
through it , and so , creep ing about many ilands, sl ide s t o
Indus . 1 2 . Banchish the chiefe c it ie i s called Bishur .

‘1 It

lyeth east southerly from Chishmeere , from which it is d ivided
by the river Indus . 1 3 . Jengapor 5 the chiefe citie so cal led .

It lyeth upon th e r iver Kaul , one of the fiv e rivers that wate r
1 Baluchistan , or more specifically the lower Derajat , rul ed by the
descendants ofHaj i Khan , whose overlordship was recognized by all the
Baloch tribes.

2 The district round the fortress of Bukkur, on the Indus . It was
a sarkar of the province ofMultan .

3 Sindee (i. e . Diul-Sind , or Lahribandar) in the 1 6 55 edition .

4 Professor Blochmann identified Banchish with Bangash , in N.W.

Kohat , and Bishur with Bajaur, a district still farther north . Possibly,
however, Peshawar is intended.

5 Roe
’

s Jenupar It is probably Jaunpur. The Kaul (i. e . Kali)
is the Gogra, a tributary of the Ganges ; but Jaunpur is on another
tributary (the Gfimti).

EDWARD TERRY , 1 6 1 6
—1 9 29 3

Penjab . 1 4. Jenba 1 the chiefe c it ie so cal led . It lyeth east

of Penjab . 1 5 . De ll i ; the chiefe c it ie so cal led . It lyeth

twixt Jenba and Agra . The river Jemn i (which runneth
through Agra, and fal leth into Ganges) begins in it . De ll i is
an ancient great c itie , the seate of the Mogols ance stors, where
most of them lye interred . 1 6 . Bando 2 the chiefe c it ie so

called . It c onfineth Agra on the we st . 1 7 . Malway [Malwa] ,
a very fruitful] province Rant ipore

3 is the chiefe c it ie . 1 8 .

Ch itor, an ancient and great kingdome the chiefe c it ie

so cal led . 1 9 . Guzarat , a goodly kingdome and exceed ing

r ich , inclosing the Bay of Cambaya . The r iver Tapt e watereth
Surat . It trades t o th e R ed Sea, t o Ach in , and t o d ivers other
places . 20 . Chand is [Kh ande sh] the ch iefe c itie cal led

Brampoch [Burhanpur], wh ich is large and populous . Adjoyn
ing t o this province is a pet ie prince called Part apsha [see
p . tributarie t o the Mogo l and th is is the south ermost
part of all his territories . 2 1 . Berar the chiefe c it ie is called

Shapore ,
4 the southermost part whereof doth l ikewise bound

th is emp ire . 22 . Narv ar
5 the chiefe c it ie called Gehud. It

is watered by a fa ire river wh ich empt ieth it selfe in Gange s.

23 . Gwaliar th e chiefe c it ie so called, wh ere the King hath

a great treasury of bul l ion . In th is c it ie l ikewise there is an
exce eding strong castle , where in the Kings prisoners are kept .
24. Agra, a principal] and great province ; the chiefe c it ie

so called . From Agra t o Lahor (the two cho ise cities of th is

empire) i s about foure hundred Engl ish mi les th e c ountrey

in al l that d istance even without a h i l l, and th e h igh way
planted on both s ide s with tree s, l ike t o a de l icate walke .

25 . Sanbal 6 the chiefe c it ie so called . The r iver Jemni
parts it from Narvar and after, at th e c it ie Helabass [Al lah
abad], falls into Gange s , cal led by the inhab itants Ganga .

1 Chamba , one of the Pun jab hill states .

2 Banda district in the Un ited Provinces, south west of the Jumna.

2 Ranthambhor seems to be meant but it is not in Malwa .

4 Shahpur, about e leven miles south of Balapur (see p . After
the annexation of Berar to the Mughal Empire in 1596 , Prince Murad
established his quarters there , and, according to Abfi] Faz] , the place

grew into a fine city. It is now quite insignificant.
5 Narwar, in Gwalior territory . Gehud seems to be Gohad .

6 Sambhal , in Moradabad district, United Province s.

294 EARLY TRAVELS IN INDIA

26 . Bake r [Bikaner, in Rajputana] ; the chiefe c it ie called
Bikaneer . It lyeth on the we st side of Gange s . 27 . Nagra

cutt [see p . 1 79] the chief c it ie so cal led, in which there is a
chappe l most rich ly set forth , both see led and paved with
plate of pure go ld .

1 In th is place they keepe an ido l], which

they cal l Matta, v is ited ye erly by many thousands of the

Ind ians, who out of devotion cut off part of the ir tongue s to
make a sacrifice for it .

2 In this province there is l ikewise
another famous p i lgrimage t o a place called Jallamakae ,

3

where out of co ld springs and hard rocks there are dayly t o

be seene ince ssant erupt ions of fire , before wh ich the idolatrous
people fal l downe and worsh ip . 28 . Syba

4 the chiefe e itl e

i s call ed Hardwair, where the famous r iver Ganges seemed t o

beg in , issuing out of a rocke wh ich the superst it ious Gentiles
imagine t o bee l ike a cowe s h ead,5 which of all sensible creatures
they love best . Th ith er they l ikewise goe in t roopes daily for
t o wash the ir bodie s . 29 . Kakares 6 the principal] c ities are

cal led D ankalee [Dangal i] and Purho la [Pharwala] . It is very
large and exceeding mount aynous, d ivided from Tartaria by
the mountaynes of Caucases . It is the farthe st part north
under th e Mogols subjection . 30 . Gor [Gaur, in Bengal] the

1 In his 16 55 edition (p . Terry substitutes silver for gold and

adds : most curiously imbossed over head in several figures , which
they keep exceeding bright by often rubbing and burnishing it
Coryat was his authority for these statements, as also for his account
of Jawala Mukh i andHardwar.

2 The reference is to the famous temple of Mata Devi or Bajreswari
Devi at Bhawan , a suburb of Kangra . For the sacrifice of tongues, see
Finch (supra, p . the Ain , v ol . ii, p . 3 13 , and the account published
by John Oranus in 1 6 01 of the labours of the Jesuits in India , China, and
Japan .

3 Jawala Mukh i she of the flamingmouth a temple built over some
j ets of combustible gas, be lieved to be a manifestation of the goddess
Devi . See the Ain, v ol . ii , p. 3 14.

Siba, now part of the Kangra district, but formerly an independent
principality. The town of that name is about seventeen miles S W . of

Kangra. Baffin in his map wrongly extended Siba t o include Hardwar,
and Terry improved upon this by making the latter the capital of the
former.

5 The gau-mukh, or cow
’

s mouth , is the glacier cavern fromwhich the
head-waters issue . It is at Gangotri, in the state of Tehri.

6 The country of the Ghakkars, in the north of the Punjab.

https://www.forgottenbooks.com/join

29 6 EARLY TRAVELS IN IND IA

provinces were more then I am able t o under-take ; yet out

of that I have observed in some few I wi ll adventure t o ghe sse
at all ;

'
and th inks for my particular that t he Great Mogo l ,

considerin
‘

g
‘

arid
‘

his
"

rich

is th
'

e
m

gfeat est kn
'

own
'

e
a

kirfg
fi

bf i f not
“
of
'
t he

‘

Wo
’

i‘ldT

To make my owhe -é apparanf
‘

t o Th is

wide monarch ie is very rich and fert ile so much abounding in

all necessaries for the use of man as that it is able t o subs ist
and flourish of it se lfe , without the least he lpe from any

ne ighbour . To speake first of that wh ich nature requires

most , foode . Th is land abounds in s ingular good wheat e ,
r ice , barley, and d ivers other kindes of graine t o make bread

(the static of l ife) . The ir wh eat e growes l ike ours, but the
gra ine of it is somewhat b igger and more white of which the

inh ab itants make such pure we l l-re l ished bread that I may

speake that of it wh ich one said of the bread in the Bishoprick

of Le ige it is panis pane melior .

1 The common people make

the ir bread up in cake s , and bake it on smal l iron hearths,
wh ich they carry with th em when as they journey, making use

of them in the ir tents it should seeme an ancient custome ,

as may appeare by that president of Sarah, wh en shee enter

t ayned the ange ls (Genes . To the ir bread they have great
abundance of other good provision, as butter and cheese , by
reason of the ir great number of kine , sheepe , and goats .

Besides they have a beast very large , having a smooth , thicke

skinne without haire , cal led a buffelo , which g ive s good mi lke
the flesh of th em is l ike b eefe , but not so wholsome . They
have no want of ven ison of d ivers kinds , as red deare , fallow

deare , e lkes , and ant elops but nowhere imparked . Th e

who le kingdome is as it were a forrest , for a man can trave l]
no way but h e shal l se e th em , and (except it bee with in a smal l

d istance o ff the King) they are every mans game . To these

th ey have great store of hare s ; and, further t o furnish out

the ir feasts, varietie of fish and fowle . It were as infinite as

needl esss t o re late part iculars t o write of the ir gee se , duckes,
p igeons, partridges, quailes, peacockes, and many other
s ingular good fowle , all which are bought at such easie rate s
as that I have sc ene a good mutton [i. e . a sheep] so ld for the

1 A super-bread , in the jargon of the present day .

EDWARD TERRY, 1 6 1 6
—1 9 29 7

value of one shill ing, foure couple of hennes at the same price ,
one hare for the value of a penie , three partridges for as l ittle ,
and so in proportion all th e rest .) There are no capons amongst
them but men

?
The beeves [o xen] of that count rey diffe

‘

i
‘
n

from

ours, in that t ey have each of them a great bunch of grisselly
flesh which growes upon the meeting of the ir shoulders . The ir

sheepe exceed ours in great bob-t ayles, wh ich cut off are very
ponderous . The ir wool] is generally very course ; but th e

flesh of th em both is a ltogether as good as ours .

Now, to season th is good provision , th ere is great store o f

salt and t o sweeten all , abundance of sugar growing in th e

c ountrey , wh ich , afte r it is we l l refined , may be bought for two

pence the pound or under . The ir fruits are very answerable

t o the rest th e count rey ful l of musk-me lons, water-me lons,

pomegranat s, pome-citrons,1 l imons, orange s , date s, figs,

grape s , plant ans (a long round yel low frui t , in taste l ike to
a Norwich peare) , mangoes (in shape and co lour l ike t o our

apricocks, but more luscious) , and, t o conclude with th e best

o f all , th e ananas or pine ,2 which seemes t o the taster to be a

pleasing compound made of strawberrie s , claret-wine , rose
water, and sugar , we ll tempered together . In th e north ermost

parts of th is empire they have v ariet ie of apple s and peares

every where good roots, as carret s, potatoe s,3 and others l ike
them as pleasant . They have onions and garlicke , and choyce
h erbs for salads and in th e southermost parts, ginger growing

almost in every place . And here I cannot choose but take

notice of a pleasant cleere l iquor called Taddy [toddy] , issuing
from a spongie tree that growes straight and tall , without

bough s t o the t op, and there spreads out in branches (some

1 The lime , or possibly the pomelo . In his later edition Terry added to
this list of fruits prunelloes [i. e . dried plums], almonds, coco-nuts, and
myrobalans.

2 The pine-apple (ananas), which had been introduced into India from
America by the Portuguese .

2 In the 16 55 edition Terry mentions (p . 210) potatoe_s excellently
well dressed as having been served at a banquet given byAsafKhan to
Sir Thomas Roe in Nov . 1 6 17. According t o Sir George Watt (Commer
cial Produc ts of India , p . this is the first mention of the ordinary
potato in connexion with India . It is, however, possible that Terry was
referring to the sweet potato , which was common in India at that time
andwaswe ll known in England under the name of potato

29 8 EARLY TRAVELS IN INDIA

what l ike to an Engl ish colewort) , where they make incisions ,
under which they hang small earthen pots t o preserve the

influenc e .

1 That wh ich d isti lls fort h in the nigh t is as pleasing
t o the taste as any wh ite wine , if drunke betime s in the

morning but in the heat of the day the sunne alters it so as

that it becomes heady, ill re l ished , and unwholsome . It is a
p iercing med icinable drinke , if taken early and moderate ly ,
as some have found by happie experience , thereby eased from

the ir torture inflicted by that shame of phys icians and tyrant
of all maladie s, the stone .

At Surat , and to Agra and beyond , it never raine s but one
season of the yeere , which begins neere the time that th e

sunne come s t o the Northerne Tropicke , and so continues t il l

his t eturne backe to the Line . These vio lent raines are ushered
in, and take the ir leave , withmost feareful] tempe sts of thunde r
and l ightning , more te rr ible then I c an expre sse , yet se ldome

doe harme . The reason in Nature may be the subt iltie of the

a ire , where in there are fewer thunderstones made then in such

cl imate s where the a ire is grosse and cloudy . In those three

moneth s it ra ines every day more or lesse , sometime s one who le
quarter of the moone scarce with any intermission ; wh ich

aboundance of ra ine , with the heat of the sunne , doth so

enrich the groun d (which they never force) as that , l ike Egypt
by the inundat ion of N i lus , it make s it fru itful] all the yeere

after . But when th is tim e of ra ine is passed over, the skie is

so clee re as that scarce ly one cloud is seene in the ir h emisph ere
the n ine moneth s after . And here th e goodnesse of the soyle
must not escape my pen most apparent in th is, for wh en the

ground hath beene destitute o f raine n ine moneths , and looke s
l ike to barren sands , with in seven daye s after the ra ine begins
t o fal l it puts on a greene coate . And further t o c onfirme this,
amongst many hundred acres of com e I have beh e ld in tho se
parts, I never saw any but came up as th icke as th e land could

we ll beare it . They t ill the ir ground with oxen and foot

ploughs . The ir seed-time is in May and the beginn ing o f June
the ir harvest in November and December, the most tempe rate
moneths in all the ir yeere . The ir ground is not enclosed ,
unle sse it b e neere townes and villages , wh ich (though not

1 i. e . that which flows in.

https://www.forgottenbooks.com/join

300 EARLY TRAVELS IN IND IA

they cal l t ankes some of them more then a mi le or two in

compasse , made round or square , girt about with faire stone
wa lls, with in wh ich are steps of we ll-squared stone wh ich
encompasse the water, for men every way t o goe downe and

take it . Th ese t anke s are filled when that abundance of raine
fal ls , and keepe wate r t o re l ieve the inhabitants that dwe l l
farre from springs or rive rs, ti ll that wet season come againe .

Th is ancient drinke of the world is the common drinke of

Ind ia . It is more sweet and pleasant then ours, and in those
hot countr ies agreeth better with mens bod ies then any other

l iquor . Some small quant it ie of wine (but not common) is
made among them . Th ey cal l it Baack [arrack], d isti lled from
sugar and a Spic ie rinde of a tree , called Jagra .

1 It is very
wholsome , if taken moderate ly . Many of the people who are

strict in th e ir re l ig ion drinke no wine at all . They use a l iquor
more health ful] then pleasant , they cal l Cohha [coffee Arab ic

kahwa] a blacke seed boyled in water, which doth l ittle alter
the taste of the water . Notwith stand ing, it is ve ry good t o
h elpe digestion , t o qu icken the sp irits, and t o c lense the blond .

Th ere is yet anoth er he lpe t o comfort the stomacke for such

as forbeare wine , an herbe cal led Beetle or Paune [see p .

It i s in shape somewhat l ike an iv ie leafe , but more tender .

Th ey ch ew it with an hard nut some-what l ike a nut-megge ,
and a l ittle pure wh ite l ime among the leave s and when they
have sucked out the juyc e , put forth the rest . It hath many

rare qual itie s for it pre serve s the teeth , comforts th e bra ine ,
strengthens the st omacke , and cures or prevents a tainted

breath .

The ir buildings are generally base , except it be in the ir

c it ie s, where in I have observed many fa ire p i les . Many of

the ir houses are bu i lt high and flat on the toppe , from whence

in th e coo le seasons of the day they take in fresh ayre . They
have no chimnies t o the ir houses , for they never use fire but
t o dresse the ir meate . In the ir upper roomes they have many

l ights and doores t o let in the ayre , but use no glasse . The

materials of the ir be st bui ldings are bricke or stone , we l l
squared and composed which I have observed in Amadavar

1 Jagra is a coarse sugar made from the sap (not the rind) of various
palms (see p .

EDWARD TERRY
,
1 6 1 6 - 1 9 301

(that one instance may stand for al l) , which is a most spacious
and rich c it ie , e ntred by twe lve faire gates , and compassed
about with a flrme stone wal l . Both in the ir vi l lage s and cities
are usual ly many fa ire tree s among the ir houses, which are

a great defence aga inst the vio lence of the sunne . They

commonly stand so th icke that , if a man behold a c it ie or

towne from some consp icuous place , it wil l seeme a wood

rather then a c it ie .

The staple commod it ie s of this kingdome are indico 1
and

cotton-wool] . For cotton-woo l] they plant seedes wh ich grow
up into shrubs l ike un to our rose-bushe s . It blowes first
into a ye l low blossome , wh ich fall ing off, the re remaynes a

c od about the bignesse of a mans thumbe , in which the

substance is moyst and ye l low, but , as it ripens, it swels

b igger t i l l it breake the covering, and so in short time becomes
white as snow, and then they gather it . These shrubs beare
three or foure yeares ere they supplant them . Of th is wooll
they make d ivers sorts of pure white cloth , some of wh ich I

have sc ene as fine , if not purer then , our best lawne . Some of

the courser sort of it they dye into co lours, or e lse stayne in it
variet ie of curious figures .

The ship that usually goeth from Surat to Moha [Mokha] i s
of exceeding great burthen . Some of them , I be leev e , at the

least fourt eene or sixt e ene hundred tunnes but i ll bui lt , and,
though they have good ordnance , cannot we l l de fend them

se lve s . In th ese sh ips are yeerely abundance of passengers ;
for instance , in one ship returning thence , that yeere we left

India, came sev ent eene hundred , th e most of wh ich numbe r

goe not for profit but out of devotion t o vis ite the sepulchre
of Mahomet at Medina , meere Meche , about one hundred and

fift ie leagues from Moha . Those wh ich have beene there are

ever after cal led Hoggeis [Haj i] , or ho ly men . Th e ship bound
from Surat t o the R ed Sea beginnes h er voyage about th e

twentieth of March , and finisheth it towards the end of

September fo llowing . Th e voyage is but sho rt and might

1 Purchas omitted Terry’s account of indigo cul ture , referring the

reader instead to Finch’s narrative (se e p. The omitted portion
will be found in the 16 55 edition (p . but it scarcely merits quota
tion here.

302 EARLY TRAVELS IN IND IA

eas ily bee made in two moneths but in the long season of

ra ine , and a l ittle be fore and after it , the winds are commonly
so vio lent that there is no c omming, but with great hazard,

into th e Indian Sea . Th e sh ip return ing is usually worth two

hundred thousand pounds sterling, most of it in gold and

si lver . Beside s, for what quantit ie of mon ies comes out of

Europe by other meane s into India , I cannot answere ; th is

I am sure of, that many si lver st reames runne th ither, as all

rivers t o th e sea , and there stay, it be ing lawful] for any nation
t o bring in si lver and fe tch commodities, but a crime not lesse
then cap ital] t o carry any great summe thence . The coyne 0r
bul l ion brought th ither is pre sentlyme lted and refined, and then

the Mogols stampe (wh ich i s his name and title in Persian

letters) put upon it . Th is coyne is more pure then any I know,

made of perfect s i lver without any allay so that in the

Spanish rial] (th e pure st money of Europe) there is some losse .

They cal l th e ir p iece s of money roopees, of which there are

some of d ivers values the meanest worth two shill ings, 1 and
the best about two shil l ings and n ine pence sterl ing . By the se
they account the ir estates and payments . There is a coyne
of inferiour value in Guzarat cal led mamoodies [see p .

about twe lve pence sterl ing . Both th e former and these are

made l ikewise in balfe s and quarters 2 so that three pence i s
the least p iece of si lver currant in the c ount rey .

3 That which

passeth up and downe for exchange under th is rate is brasse 4

money, which they cal l p ioes whereof three or the reabouts

c ount ervaile a peny . They are made so massie as that the

brasse in them, put to oth er use s, is we l l worth the s i lver they
are rated at . The ir si lver coyne is made e ither round or square ,
but so th icke that it never breakes nor weares out .

5

Now,
farther for commod itie s, the count rey yeelds good

store of s i lke , which they weave curiously, sometime s mingled
w ith s i lver or go ld . They make ve lvets , sat tins, and taffataes
but not so r ich as those of Italy . Many drugs and gamme s are

1 This is amended in the 16 55 edition to 2s. 3d.

2 Some few in quarters (16 55 edition).
3 And very few of them to be seen
4 0 r copper
5 They have pure gold coyn likewise , some pieces of great value ;

but these are not very ordinarily seen amongst them (16 55 edition).

https://www.forgottenbooks.com/join

301 EARLY TRAVELS IN INDIA

the breath of it . But God doth so provide for those parts that
most commonly h e sends such a strong gale as we ll tempers the
hot ayre . Sometimes th e winde blowes very high in those
hot and drie seasons, raysing up thick clouds of dust and sand ,
wh ich appeare l ike darke clouds full of rayne . They greatly
annoy the people when they fall amongst them . But there is

no countrey without some d iscommod ities for therefore the
w ise Disposer of all th ings hath tempered b itter things with
sweet , to teach man that there i s no true and perfect content

t o be found in any kingdom but that of God .

But I wi l l returne againe whence I disgressed, and looke

farther into the qualitie of the c ountrey ; that affords very
good horses, wh ich the inhab itants know we l l t o manage .

Bes ides the ir owne , they have many of the Persian, Tartarian,

and Arab ian breede , which have th e name t o be the cho ise

one s of the world . They are about the bignesse of ours , and
valued among them as deare , if not at a higher rate then we

usual ly e st eeme ours . They are kept dainti ly, every good
horse be ing allowed a man to dresse and feede him ; the ir

provender a kind of graine , called Donna [Dana, gra in], some

what l ike our pease , which they boyle , and when it is co ld,
g ive them mingled with course sugar and twise or thrise in

th e weeke butter t o secure the ir bodies . Here are l ikewise a

great number of camels, dromedarie s, mule s , asse s , and some

rhynocerot s, which are large beasts as bigge as the fayrest

oxen England affords the ir skins lye platted, or as it were in
wr inkles upon the ir backs . They have many e lephants the

King for h is owne part icular be ing master of fourt eene
thousand, and his noble s and allmen of qualit ie in the countrey

have more or le sse of them, some t o the number of one hundred .

The e lephants , though they bee the largest of all creature s the
earth brings forth, yet are so tractable (unl esse at t ime s when
they are mad) that a l ittle boy is able to ru le the bigge st of
them . Some of them I have seene thirt eene foot high but

there are amongst them (as I have beene o ften to ld) fift eene

at th e least . The co lour of them all is black ; the ir skins

th ick and smooth without ha ire . They take much de l ight to

bath e themse lve s in water, and swim better then any beast
I know . They lye downe and arise againe at pleasure , as other

EDWARD TERRY , 1 6 1 6
—1 9 305

beasts doe . The ir pace is not swift , about three m i le an houre

but of all beasts in the world are most sure of foot , for they
neve r fal l nor stumble t o endange r the ir rider . They are most
doci le creatures and, of all those we account meerely sensible ,
come neere st unto reason . Lipsius

1 in his Epistles (1 Cent. I

Epist. 50) out of his observat ions from others wr ites more of

th em then I can c onfirme , or any (I perswade my se lfe) beleev e
yet many things remarkable , wh ich seeme indeed acts of reason
rather then sence , I have observed in th em . For instance , an
e lephant wi ll doe any th ing almost that his keeper commands
him as, if he would have him affright a man, he wil l make

towards him as if h ee would tread him in p iece s , and when he
is come at him , doe him no hurt if he would have him t o

abuse or d isgrace a man, h e will take d irt or kenne l] water in

his t runke and dash it in his face . The ir trunks are long

grisse lly snouts hanging downe twixt th e ir teeth , by some

called the ir hand , which they make use of upon all occasions .

An Engl ishmerchant ofgood cred it upon his owne knowledge

reported th is of a great e lephant in Adsmeere (the place then

of the Mogols residence) , who be ing brought often through th e

bazar or market place , a woman who sate there t o se l l h erbs

was wont usual ly t o g ive him a handful] as he passed by . This

e lephant afterward , be ing mad, brake his fetters and tooke his
way through the market place . The people , all affrighted ,
made haste to secure themse lve s ; amongst whom was this

herbe-woman , who (for feare and haste) forgat her l ittle ch ild .

The e lephant , come t o the place where sh ee usually sate ,
stopt , and, see ing a ch i ld lie about h er herbs , tooke it up gently
w ith his t runke , not do ing it the least harme , and layed it

upon a stal l under a house not farre off and then proceeded

in his furious course . Acosta (a trave ll ing Je suit e) re lates the
l ike of an e lephant in Goa , from his owne experience .

2 Some

e lephants the King keeps for execution of malefactors who

be ing brought t o suffer death by that might ie beast , if his
keeper b id him d ispatch the offender speed ily, wil l presently
with his foot pash him into pieces ; if otherwise h e would

1 Justus Lipsius (Joest Lips) , the Dutch humanist, 1547—1 606 .

2 See Christoval Acosta’s Trac tado de las Drogas y M edecinas de las

Indies Orientales (Burgos, p. 417.

X

306 EARLY TRAVELS IN INDIA

have h im tortured , th is vast creature wil l breake h is joynt s
by degrees one after the other, as men are broken upon the

whee le .

The Mogol takes much de l ight in those stately creatures , and
therefore oft when h ee s its fort h in his maje st ic calls for them,

e specially the fa irest ; who are taught t o bend t o h im as it

were in reverence , when they first come into his presence .

Th ey oft en fight be fore him, beginn ing the ir combat l ike rams ,
by runn ing fierce ly one at the other aft er, as boare s with the ir

tusks, th ey fight with the ir teeth and trunks . In th is vio lent
oppos ition th ey are each so care ful l t o preserve his rider, as

that very few of them at those t ime s rece ive hurt . They are

governed with an hook of stee le , made l ike th e iron end of a

boat-hook, with which the ir keepers , sitting on th e ir neckes,

put them back or pricke th em forward at the ir pleasure . The

King t raines up many of his e lephants for the warre ; who
carrie each of them one iron gunne about sixe foot long , lying

upon a square strong frame of wood , fastned with girts o r

rope s upon him, wh ich l ike an harquebuse is let into th e t imber

with a loop of iron . At the foure corners of this frame are

banners of s ilke , put upon short po les with in s its a gunn er
t o make his shot accord ing t o his occasion . The peece carr ieth
a bul let about th e bignesse of a l ittle tenn is-ball . When th e

King trave ls , h e hath many e lephants thus appo inted for

guard . Hee keeps many of them for state t o goe before him ,

who are adorned with bosse s of brasse , and some of them are

made of massie s ilver or gold , having l ikewise d ivers be l ls
about them , in which they de l igh t . They have fa ire coverings,
e ith er of cloth or ve lvet or cloth of si lver or go ld and for

greater state , banners of silke carried before them, in wh ich is
the ensigne of the ir great king (a l ion in the sunn e) 1 imprinted .

These are allowed each th ree or foure men at th e least, t o waite
upon them . Hee make s use of others to carrie himselfe or his
women, who sit in pret ie convenient receptacles fastned on

the ir backes (which our painters describe l ike to castles) , made
of sl igh t turu’d p illars, rich ly covered , that wi ll ho ld foure
s itters . Oth ers h e employes for carriage of his necessaries .

See The Embassy of S ir Thomas Roe, v ol . ii, p . 56 3.

https://www.forgottenbooks.com/join

308 EARLY TRAVELS IN IND IA

almost of every people in Asia ,

1 i f not o f Europe , that have
re sidence he re . Amongst them are some Jewes, but not

be loved , for the ir very name is a proverbe or word of reproch .

For th e stature of these Basterne Ind ians, they are like us,

but general ly very stre ight , for I never beheld any in tho se
parts crooked . They are of a tawnie or o l ive co lour the ir

haire blacke as a raven, but not curl
’
d . They love not a man

or woman that i s ve ry white or faire , because that (as they say)
is the co lour of lepers (common amongst them) . Most o f the
Mahometans , but th e Moolaes (which are the ir priests) or those
that are very old and retyred, keepe the ir chinnes bare , but

suffer the haire on the ir upper l ip t o grow as long as Nature

will feed it .

2 They usually shave off all the haire from the ir

heads , re serving one ly a locke on the crowne for Mahome t t o

pull them into Heaven . Both among the Mahometans and
Gentile s are exce llent barbers . The people often wash the ir
bodie s , and ano int themse lves with sweet oyles .

The habits both of th e men and women are l ittle different ,
made for the most part ofwh ite cotton-cloth . For the fash ion ,

they are close , stre ight to the middl e , hanging loose downward
be low the knee . They weare long breeches underneath , made

close t o the ir bodie s , that reach to the ir ankles , rufl‘ling l ike
boots on the smal of the ir legs . The ir feet are bare in the ir
shooes , which most commonly they weare l ike slippers , that
they may th e more readi ly put them off when they come into

the ir houses , whose floores are covered with exce llent carpets
(made in that kingdom , good as any in Turkic or Persia) or
somwhat e lse (according to the qualit ie of the man) more base ,
upon wh ich they sit , when as they conferre or cate , l ike taylors
on the ir shop-boards . The mens heads are covered with a long
thinne wreathe of cloth, wh ite or co loured , which goe s many
time s about them th ey cal l it a shash . They uncover not
the ir heads when as they doe reverence to the ir superiours, but
in stead o f that bow the ir bod ie s , putting th e ir righ t hands t o
the t op of the ir heads , after that they have touched the eart h

In the later edition Terry avers that he saw some Chinese and

Japanese in India.

2 The 16 55 edition says that the hair is kept black by combing it
continually with black lead combes

EDWARD TERRY , 1 6 1 6—1 9 309

with them as much as to say , the partie they salute shall, if

he please , tread upon them . Those that bee equals take one

the other by the chinne or beard , asJoab didAmasa (2 S am.

21

but salute in love , not t reacherie . They have good words to
expre sse the ir we l-wish e s, as th is Greeb-a N emeas that is
I wish theprayers of the poore ;

1
andmany other l ike the se most

s ign ificant .

The Mahometan women , except they bee d ishone st or poore ,
come not abroad . They are ve ry we ll favoured , though no t

fa ire ; the ir h eads covered with v eiles . The ir ha ire hangs

down beh ind them twisted with silke . Those of qualitie are

bede cked with many j ewe ls about the ir neckes and wrists .

Round about the ir care s are ho les made for pendants and

every woman hath one of her nostri ls p ierced , that there , when
as sh ee please , Shee may weare a ring . It should seeme an

ancient o rnament (Es[aiah] 3 . The women in those parts

have a great happine sse above all I know, in the ir easie

bring ing forth of children for it is a thing common there , for
women great with childe one day t o ride , carryn the ir infants
in the ir bodie s, the next day t o ride againe , carrying them in

the ir arme s .
For the language of th is empire , I meane the vulgar, it is

called Indostan a smooth tongue , and easie to be pronounced,
which they wr ite as wee t o the right hand .

2 The learned

tongues are Pers ian and Arabian , wh ich they write backward ,
as th e Hebrewes, t o th e le ft . There is l ittle learning among

them a reason wh ereofmay be the ir penury of bookes , which
are but few, and they manus But doubt lesse they are

1 The phrase is really a form of address gharib-nawaz, considerate
to the poor Sir Charles Lyall points out that Terry has confused
nawaz with namaz (prayers) .

2 It is expressed by letters which are very much different from those
alphabets by which the Persian and Arabian tongues are formed
(16 55 edition, p . Terry is referring to e ither Hindi or Gujarati

,

written in the nagari characters.

3 Possibly Terry had heard him referred to as dl failsaf, i . e . the

philosopher.

3 1 0 EARLY TRAVELS IN INDIA

of his bookes translated into Arabian . Avicenna , that noble

physician, was borne in Samarcandia , the countrey of Tame r

la ine in whose science they have good skill . The common

d iseases of th e c ount rey are bloudie fluxe s, hot fevers and

ca lentures in all wh ich they prescribe fasting as a princ ipall

l remedie . That fil thy disease , the consequence of inconti

mene ie , is common amongst them . The people in general l

l ive about our ages ; but they have more old men . Th ey
de l igh t much in musicke , and have many stringed and wind

instruments, which never seemed in my care t o bee any thing
but discord . They write many wittie poems, and compose
stories or annals of th e ir owne count rey and professe them
se lves t o have good skill in astro logie . And in men of that

profession the King puts so much confidence that he e wi ll not

undertake a journey, nor yet doe any th ing of the least couse
quenc e , unl esse his wizards tel l him tis a good and prosperous
houre .

The Gentiles beg inne the ir yeare the first of March . Th e

Mahometans the irs at the very instant (as the astrologers

ghesse) that the sunne enters into Arie s from which tim e the

King keepes a feast that is called the Nooros,
1 s ignify ing

nine dayes, wh ich time it continue s (l ike that Ahasuerus made

in the third yeare of his raigne E ster th e first) wh ere all his

noble s assemble in the ir greatest pompe , pre senting him with
g ifts , h ee repaying them againe with prince ly rewards at

wh ich time being in his pre sence , I behe ld most immense and

incred ible riches t o my amazement in gold, pearles, precious

stones , jewe ls, and many other gl ittering vanities . Th is feast
I tooke not ice o f at Mandoa [Mandu], where the Mogo l hath
a most spacious house , larger then any I have scene in which

many exce llent arches and vaults speake for the exquis ite ski l l

of his subjects in arch itecture . At Agra h ee hath a palace

where in two large towers , th e least t en foot square , are covered
with plate of the purest gold .

2

There are no hangings on the walls of his houses , by reason
1 Se e p. 1 17. Terry’s e xplanation of the term is of course wrong .

He has confused nan (new) with nah (nine) .
2 In the 1 6 55 edition Terry adds this I had from Tom Coriat , as

from other English merchants who keep ln a factory at that plac e

https://www.forgottenbooks.com/join

EARLY TRAVELS IN INDIA

the ir horses . They are naturally nimble to which use makes
them so fitting t o performe that labour, as that they will goe
twent ie mile s a day or more with good speed . The better sort
r ide on e lephants, or e lse are carried upon mens shoulders
a lone , in a slight th ing they call a palankee [palanquin], which
i s l ike a couch or standing pallat , but covered with a cannOpie .

This shoul d seeme an ancient e ffeminacie sometime s used in
Rome , Juv enal

1 thus describing a fat lawyer that fil ’d one of

them Causidicinova cumveniat lecticaM athom
’

splena ipso

For past imes they delight in hawking, hunting of hares ,
deere , or wilde beasts . The ir dogs for chase are made some

what l ike our gray-hounds , but much le sse they open not 2

in the pursuit e of the game . They hunt l ikewise with leopards,
which by leap ing sease on that they pursue . They have a

cunning dev ice t o take wi ld-fowle where a fellow goe s into
the water with a fowle of that kind he desire s to catch, whose
skinne is stuffed so art ificially as that it appeares al ive . He

keepes all his body but the face under water, on wh ich he layes
this counterfe it thus comming among them, plucks them by
the legs under water .3 They shoote for pastime much in bowe s ,
wh ich are made curiously in the countrey of b

'

uffeloes hornes,

glewed together to wh ich they have arrowes made of little

canes, excellently headed and feathered . In these they are so

skilfull that they wil l kill b irds flying . Others take delight in
managing the ir horse s on which they ride , or e lse are otherwise
carried, though they have not one quarter of a mile t o goe

the men of qualit ie holding it d ishonorable to goe on foote .

In the ir house s they play much at that most ingenious game

we c all chesse, or else at tables .~4 They have cardes , but quite
d ifferent from ours . Sometimes they make themselves merry

1 In his first Satire adds the 1 6 55 edit ion Where the following
trans lation is given

Matho the pleader comes in his new chaire ,
Fildwith himself, when he takes the air .

’

3 Do not give tongue .

3 This practice is described in theKin (vol. i, p . 295) also by Ovington
(Voyage to Saratt, p.

The oldEnglish name for backgammon. The Indianequivalent here
referred to, viz . the game of chaapar, is described in the Ai

'

n (vol . i, p.
An account of Indian c ardswill be found at p . 306 of the same volume .

EDWARD TERRY , 1 6 1 6
—1 9 3 1 3

with cunning jugglers or mountebankes, who will suffer snake s
they keepe in baskets to b ite them, and pre sently cure the
swe ll ing with powders or e lse they see the t rickes of ape s and
monkeyes.

In the southerne parts of Indostan are great store of large

white apes ; some , I dare bo ldly say , as tall as our biggest

gray-hounds . They are feareful] (as it should seeme) to b irds
that make the ir nests in trees where fore Nature hath taught

them this subt ilt ie , to secure themselve s by building the ir l ittle
house s on the twigs of the utmost bough s , there hanging l ike
purse-nets, t o which the ape s cannot possibly come .

1

Every great towne or c itie of India hathmarkets twice a day :

in the coo le season presently after the sunne is risen , and a little

be fore his setting . They se ll almost every thing by we ight . In

the heat e of the day they keepe the ir house s whe re the men

o f better fashion, lying on couche s or s itting on the ir carpets,
have servants stand about them who , beating the ayre with
broade faune s of stiffe leather or the l ike , make winde t o coole

them . And taking thus the ir c ase , th ey often call the ir barbers ,
who tenderly gripe and sm ite the ir armes and other parts o f
the ir bodie s, instead of exercise , t o stirre the bloud . It is a

pleasing wantonnesse , and much used in those hot climes .
for

he ir

and

arrowes for the ir defence and by reason of great plent ie of

provision in that kingdome , a man may h ire them upon easie

conditions, for they wi ll not desire above fiv e shi ll ings the

moone , paide the next day after the change (Quibus hinc toga,
calceus hinc est ci pam

’

s fumusque domi t o provide them
se lves all necessarie s, and for it doe most dil igent service . Such

1 He is describing the nest of the weaver bird .

2 Another quotation from Juvenal’s Satires . The 16 55 edition
translates the passage thus

The ir coat, the ir shooes, their bread , the ir fire ,
And all besides, bought with this hire .

’

3 1 4. EARLY TRAVELS IN INDIA

is the ir pietic to th e ir parents that those which have no greater
meanes wi ll impart halfe of it at the least t o releev e the ir

necessities, choosing rather for t o famish themse lve s then t o

see them want .

There among the Mahumetans and Genti le s , men

of ufidaiint
—
ed courage .) Those of note among the

'

Mahumetan
—
s

are called Baloches,1 inhabiting Hajacan , adjoyning t o the

kingdome of Persia or e lse Patans, taking the ir denomination

from a province in the kingdome of Bengala .

2 These wi ll

looke an cnemic bo ldl y in the face and maintaine with the ir

l ives th e ir reputation of va lour . Among the many sects of

Genti les there is but one race of fighters, ca lled Rashboot e s,

a number of which l ive by spoyle who in t r0 0pes surprize
poore passengers , cruelly butch ering those they get under the ir
power . Those excepted , all the re st in the c ountrey are in

generall pusilanimous, and had rath er quarre l l th en fight ;
having such poore sp irits in respect of us Christians that the
Mogo l is pleased o ft en to use this prove rbe that one Portuga l

wi ll beate three o f them , and one Engl ish-man three Portugals .

Touching the ir munition for the warre , they have good
ordnance , made (for ought I could gather) very anciently in
those parts . Iron peece s carr ied upon e lephants (be fore
de scribed) , and le sser gunnes made for foot-men, who are

somewhat long in taking the ir ayme , but come as neere th e

marke as any I ever saw . They fire all the ir peece s with

match . As for gun-powder, they make very good . Th ey use

lance s and swords and targets [shie lds], bowes and arrowe s .

The ir swords are made crooked l ike a faulchion, very sharpe ,
but for want of skil l in tho se that temper them , will breake

rather then bend ; and therefore wee o ften se l l our sword

blade s at high prices that wi ll bow and become stre ight againe .

I have seene horse-men there , who have carr ied who le armories

about them , thus appo inted : at the ir s ides good swords ;
under them shev es of arrowes on the ir shoul ders bucklers,
and upon th e ir backs guns fastned with be lts at the left s ide
bowe s hanging in cases, and lance s about two yards and a halfe

1 The Baluchis were scattered all over Northern and Western India,
owing to the general use of the ir camels for the transportation of goods.

2 This is, of course , a mistake.

—H u. a “ . m

https://www.forgottenbooks.com/join

3 1 6 EARLY TRAVELS IN INDIA

kindred , encompass ing with a firme wall a good circuit of

ground, meere some tanke (about wh ich they de l igh t for t o
burie the ir dead) or e lse in a place nigh springs of water that
may make pleasant fountaynes ; h eere which h ee erects a

tombe , round or square , vaulted upon p i l lars , or e lse made

close , t o be ent red with doore s ; unde r which are the bodie s

I
o f the dead inte rred . Th e rest of the ground they plant with
trees and flowers , as if they would make Elys ian fie lds such as

the poets dreamed of, where in the ir soules might take the ir
repose . They burie not within the ir churche s . There are

many goodl y monuments o f th is kinde , r ichly ado rned , built

t o the memorie of such as they have e steemed sa ints , of which
they have a large kalender . In these are lamps c ontinua lly
burning, whither men transported w ith bl inde devotion da ily
resort , there t o contemplate the happines the se Pieres [see

p . 1 80] (for so they cal l them) enjoy . But among many fa ire
pi le s there ded icated t o th is use , the most excel lent is at

Secandra, a vi llage thre e m i le s from Agra . It was beganne by
Achabar-sha, this Kings father, who there lyes buried , and
finished by th is pre sent King , who meane s t o lye beside

him .

The ir Moolaas imploy much of the ir time l ike scriveners , t o
doe businesse for others . They have libertie to marr ie as we ll

as the people , from whom they are not d istinguished in habite .

Some l ive retyred, that spend the ir dayes in med itation or

e lse in giving good moral l precepts unto others . The se are

of high est eemc ; and so are another sort called Seayds [se e
p . who derive themselve s from Mahomet . The priests doe
ne ither reade nor preach in the ir churches ; 1 but the re is a set

fo rme of prayer in the Arab ian tongue , not understood bymost
o f the common people , yet repeated by them as we l l as by the
Moolaas . LThey l ikewise rehearse them names of God and

m —H M “ m-v

Mahomet c ertayne time s every day upon beads, “ l ike tng
'5 1 ! "q r "1’ F" “ fi n -v

m isse-led Papist , who seemes t o regard the number rather

1 In the 16 55 edition this statement is corrected to one that the
mullahs read some parcells out of the ir Alcoran upon Frydays (which
are the ir Sabboths or days of rest) unto the people assembled in the ir
mosquit or churches, and then further de liver some precepts, which they
gather out of it , unto the ir miserably deluded hearers

EDWARD TERRY , 1 6 1 6 -1 9 3 1 7

then the we ight o f prayers . Be fore they goe into the ir church e s
they wash the ir feet e , and ent ring in put off the ir shooes . As

they beginne the ir devotions, they stop th e ir cares and fixe

the ir eyes , that noth ing may d ivert the ir thoughts . Then in

a soft and stil l v oye e they utter th e ir prayers wh ere in are

many words most significantly expressing the omnipot enc ie ,

greatnesse , et ernit ie , and other attribute s of God many words
ful l of humiliation, confessing with divers submissive ge sture s
the ir owne unworthinesse wh en they pray, casting themse lve s
low upon the ir faces sundrie time s , and then acknowledge
that they are burth ens to the earth and po ison t o the aire , and
the like , and there fore dare not so much as loc ke up t o heaven ,

but at last comfort themse lves in the mercie s of God through
the mediat io

shame of us

y fiv e r

t imes every day , at six
,

“ m M M W w
the

J

e locka .

5
But , by the way,

n tinguish
"

their time in a different manner from us,

dividing the day into foure and th e n ight into as many parts ,
wh ich they call Pores [pahar] . These are againe subdivided
each into e ight parts , wh ich th ey cal l Gree s [ghari], measured
according t o the ancient cust ome by water dropping out of

one l ittle vesse ll into another, by wh ich there alwayes stand

servants appo inted for that purpose , 1 sm iting with an hammer

a concave piece of pure metal] , l ike the inner part of an ordi

narie platter , hanging by the brim on a wyre , the number of

Gree s and Pores as they passe .

For th e temperance of many, both among the Mahometans

and Genti les , it is such as that they wi ll rath er die (l ike the
mother and her seven sonnes 2 M ac [cabees] 7) th en cate or

drinke any thing the ir law forb ids . Such meate and drinke

as the ir law allowes they use one ly t o sat isfie nature , not

appetite ; hating gluttonie , and e steem ing drunkennesse (as

indeed it is) a second madne sse , and therefore have but one

word in the ir language (mest) for a drunkard and a mad-man .

2

They keepe a solemne Lent , wh ich they cal l the Ram-Jan ,

1 To turn that vessell up again when it is all dropped out , and then
to strike &c . (16 55 edition).

1 This is an overstatement, though mast has awide connotation .

3 1 8 EARLY TRAVELS IN INDIA

about the moneth o f August ,
l wh ich continues one who le

moone during wh ich time those that bee strict in the ir
rel igion forbeare the ir women , and wi l l take ne ither meate nor

drinke so long as the sunne is above the ir horizon but after

he is set , cate at pleasure . Towards the end of th is Lent they
consecrate a day of mourning t o the memorie of the ir dead

fri ends when I have beh e ld d ivers of the meaner sort make

b itter lamentation . (Beside th is common sadnesse , there are

many fool ish women who often in the ye ere , so long as th ey
survive , moyst en the graves of the ir husbands or ch i ldren with
affectionate teares .) But when the n ight begins t o cover the
day of general l mourn ing, they fire an innumerable compan ie

of lamps and l igh ts , wh ich they set on the s ide s and tops of

the ir house s and all other most conspicuous place s and when

th ese are ext inguished , take foode . Th e Ram-Jan fully ended ,
the most devout Mahometans assemble t o some famousmisquit ,
whe re by a Moo la some part of the Alcoran (which they wi ll not
touch without reverence) i s publikely read . They keepe a

feast in November, cal led Buccaree [Bakarah-id], signifying the
R am-feast , when they solemnely ki ll a ram , and roast him in

memorie o f that ram wh ich redeemed Ishmae l (as they say)
when Abraham was readie t o make him a sacrifice . Many
oth e r feasts they have in memorie o f Mahomet and the ir
Pieres .
They have the boc ke s of Mose s , whom they cal l M oosa

Garym-Alla : Mose s the righ teous of God . I brahim Calim

Alla : Abraham the faithfull of God .

2 So Ishmae l , the true
sacrifice of God Dahoode [Dead], Dav id the prophet of

God ; S elimon [Sulaiman], Sa lomon the wisedome of God ; all

expressed, as the former, in short Arab ian words . To whose

particular remembrance s they da i ly sing d ittie s . And more

1 Terry was misled by the fact that both in 1 6 17 and in 1 6 18 the

beginning of Ramazan fe ll within the month of August. The 16 55

edition substitutes which begins the first newmoon which happens in
September but this is also wrong. As the Muhammadan year is
lunar, any given month in time moves round the calendar of the solar
year.

2 These epithets should be Masa Kalimul ldh, Moses, the man who

conversed with God ; Ibrahim Abraham , the friend of
God.

https://www.forgottenbooks.com/join

320 EARLY TRAVELS IN INDIA

often cut the ir flesh with kn ive s and launc ers . Others I have
sc ene who out o f devotion put such massie fetters of iron upon

the ir legs as that they can scarce stirre with them and so ,

1

as fast as they are able , goe manymi le s in p ilgrimage barefoot c

upon the parching ground , t o visit the sepulchre s of the ir

de luding saints Sthus more
m pajnes to goe t o hel l,

(tamam re lligz
'
o potaz

’

t saadere malorum 2) then any Chrisét ianl
know doth to goe to heaxen. These marry doe ,

Mahom
_

et
'

allowes foure wives . Beside s they take libert ie t o
keepe as many women as they are able . Only th e priests
content themse lve s with one . Notwithstanding th is po lygamie ,
the hot jealousie s of the lustful] Mahometans are such that they
will scarce endure the brothers or fathers of the ir be loved wives
or women to have spee ch with them , except in the ir presence
and Time , by this restraint , hath made it od ious for such
women as have the reputation of honest ie to be scene at any

t ime by strangers . But if they dishonour the ir husbands beds
or , be ing unmarried, are found incontinent , profe ssing ehastit ic ,
rather then they shall want pun ishment , the ir owne brothers
will bcc the ir executioners who for such unnaturall acts shal l
be commended rather then questioned . Yet there is toleration
for impudent harlots , who are as l ittle ashamed to ent ertayne

as others openly t o frequent the ir house s . The women of better

fash ion have eunuchs in stead of men to wa it upon them

who in the ir minoritie are deprived of all that may provoke
jealousie .

The ir marriages are so lemn ized in great pompe . For after

the Moola hath joyned the ir hands, with some other ccremonic

and words of benedict ion, the first watch of the n ight they

begin the ir jollitie the man on horse-backe , be he poore or

riche , with his friends about him , many cresset l ightly 3 be fore
him , with drum s and wind instruments and other pastime s .

The woman followes with her friends in coaches , covered and

after they have thus passed the most eminent place s of the
c it ie or towne they l ive in, returne home and there part with

a banque t, the men and women separated . They marry for
1 The 16 55 edition adds (p. 283) covered with blew mantles
2 Awell-lmown quotation from Lucretius . The 16 55 edition gives the
whole passage .

3 Lights

EDWARD TERRY
, 1 6 1 6

—1 9 32 1

the most part at the age s of twe lve or thirt eene , the ir moth ers

most commonly making th e match e s .

Now more particularly of th e Genti le s , wh ich are there

d istracted in fourscore and foure sev erall sects , all d iffering
mainly in opin ion i) wh ich had o ftentimes fild me with wonder,
but that I

a .

who ,
fm I could eve r gath e r , are so sottish and inconstant in

the ir grounds that th ey scarce know what they ho ld . They

have l ittle churches wh ich they cal l Pagode s, bu ilt round , in
wh ich are images for worsh ip made in monstrous shapes . Some

of th em dreame of Elysian fie lds, t o wh ich the ir soules must

passe over a Styx or Acharon , and th ere take new bod ies .

Othe rs ho ld that ere long the world shall have a period after

which they sha ll l ive here againe on a new earth . Some

Bramins have to ld me how that th ey acknowledge one God,

whom they describe with a thousand hands, with a thousand
feet e , and as many eye s , th ereby expressing his power . They
talke of foure books, wh ich about s ix thousand yeeres since

were sent them from God by the ir prophet Ram whereof two

were scaled up and m ight not b e opened the other t o be read
one ly by th emse lves .

1 Th ey say that there are seven orbe s ,
above wh ich IS th e seate of God that God knowe s not pet ie

th ings , or , if He doe , regards them not . Th ey circumscribe

God unto place . saying that He may be sc ene , but as in a mist

1 The version in the 1 6 55 edition (p . 349) is as follows : Those

Bramins talk of two books , which , not long after the Creation , when the
world began t o be peopled , they say were delivered by Almighty God t o
Bramon one of which books (they say), containing very high and

secret and mysterious things , was scaled up and might not be opened ;
the other to be read , but one ly by the Bramins or priests. And this
book thus to be read came after, as they further say , into the hands of

Bremaw and by him it was communicated unto Ram and Permissar,
two other fam’

d prophets amongst them, which those heathen do like
wise exce edingly magnifie , as they do some others whose names I have
not . Now that book, which they call the Shester, or the book of the ir
written word, hath been transcribed in all age s ever since by the Bramins,
out ofwhich they deliver precepts unto the people .

’
In this Bramon

is Brahma , the primeval spirit : Bremaw the god Brahma Ram
Rama Permissar Parameshvra (i. e . Shiva) and Shester the

Shaslra.

322 EARLY TRAVELS IN INDIA

afarre o ff, not ne ere . They beleev e that there are devi ls
, but

so bound in cha ines that they cannot hurt them . They cal l
a man Adam [Hind . admi], from our first father Adam , whose

wife , tempted with th e forb idden fruit , tooke it (as they say)
and cate it downe but as h er husband swallowed it , the hand

of God st epped it in his throat whence man hath a bunch

there , which women have not , called by them Adams apple .

As anciently among the Jewe s , the ir priesthood is hereditarie
for every Bramins sonne is a priest , and marr ie s a Bramins
daughter . And so among all the Genti les the men take th e

daughters of those t o bee the ir w ives which are of the ir fathers
tribe , sect , and occupat ion ; for instance , a merchants sonne
marries a merchants daughte r . And every mans sonne that
l ive s by his labour marr ies the daughter of him that is of his

owne profe ss ion by which meane s they neve r advance th em
se lves . These Genti le s take but one wife of which they are

not so feareful] as the Mahometans of the ir multitude , for they
suffer them to goe abroad . Th ey are marr ied yong, at six or

seven yeeres old (the ir parents making th e contracts) , and

about twe lve come together . The ir nupt ials, as those o f

the Mahometans , are performed with much pompe and

jollit ie .

For the ir hab it , it d iffers l ittle from the Mahometans but

many of the women weare rings upon the ir toes, and therefore

goe barefoot c . They have l ikewise broad rings of brasse (or
better metall accord ing t o the qualit ie of the woman) about

th e small of the legge s t o take off and on ; haply such as

the Prophet meant by the t inkl ing ornaments about the feet e ,
or the ornaments of th e legs, which the Jewish women were

wont t o put on (E say And such as these they have about

the ir armes . The flaps or nether part of the ir cares are hoared
when they are yong, wh ich ho le , daily stretched and made

wider by things kept in it for that purpose , at last becomes so

large that it will hold a ring (I dare boldly say) as large as a

l ittle sawc er, made
'

hollow on the side s for the flesh t o rest in .

Both men and women wash th e ir bodie s every day before th ey
cate wh ich done , they keepe off the ir clothes (but the covering
o f modestie) ti ll they have fed . Th is outward wash ing apper

taines, as they thinke , t o the ir c lensing from sinne not unl ike

https://www.forgottenbooks.com/join

32.—t EARLY TRAVELS IN INDIA

\
in the ir vocations . There are amongst them most curious
art ific e rs , wh o are th e best ape s for im itation in the wo rld

for th ey wil l make any new th ing by pat t erne . The Mahome

tans are generally idle who are all for to mo rrow (a word

common in the ir mouthes) . They l ive upon the labours of the
Gent iles . Some of wh ich poore seduced infide ls wi ll cate of

nothing that hath l ife and th ese l ive upon herbs and mi lke
and butter and ch eese and swe et-meat e s, o f wh ich they make

d ivers kinde s, whereof the most wholsome is greene ginger,
as we l l pre served there as in any part of the world . Others
wi l l cate fish , and no l iving thing e lse . The R ashboot c s cate
swine s-fie sh , most hat efull t o the Mahometans . Some wil l cate
of one kinde of flesh , some of another but all the Gentiles
abstaine from beefe , out of the exce l lent est eemc they have of

kine ; and th e re fore g ive the King yeerly (beside his other

exactions) great summe s of money as a ransome for those
creature s ; whence among other good provision we meet e

th ere but with l ittle beefe . Tho se most tender hearted

ido laters are called Banians who ho ld Pithagoras his perqu

\[I éxwm s
‘ as a prime art icle of the ir faith . They thinke that

t he soules of the best men and women , wh en the ir bodie s let
them out of prison , take the ir repose in kine , wh ich in the ir

opinion are the bes t of all creature s . So the soul es of the wicked
goe into vi le r beasts as th e soules of gluttons and drunkards

into swine the soules of the vo luptuous and incontinent into

monkies and apes ; the soules of the furious, crue ll , and

rev engefull into lyons, tygers, and wo lve s th e soul es of the

envious into serpents and so into other creature s according
t o th e ir qualit ie and disposition , succe ssive ly from one t o

anoth e r o f the same kinde , ad infinitam ; by consequence

b e leev ing the immort alit ie of the world . So that th e re is not

a s illy flie but , if they may b ee credited , carries about some

soul es (haply they thinke of l igh t women)
1

and wi ll not b e

perswaded out of th ese grosse opin ions, so incorrigible are th e ir

sottish e rrours and there fore wi ll not deprive the most

offensive creature s of the ir l ife (not snake s , that wil l kill th em) ,
1 The 1 6 55 edition adds that probably they further be lieve that the

souls of froward , peevish , and teachy [i. e . touchy] women go into
waspes

EDWARD TERRY , 1 6 1 6
—1 9 325

saying it is the ir nature t o doe harme how that they have

reason t o shunnc , not libert ie t o destroy them .

For the ir workes of charit ie many rich men bui ld Sarraas,
or make we lls or t anke s neere t o high-waye s that are much

trave lled , where passengers may drinke or e lse allow pensions

unto poore men , that they may s it by the high-way sides and

o ffer wate r unto those that passe .

The ir day of rest is Thursday as the Mahometans Fr iday .

Many festivals they have wh ich they ke epe so lemne ; and

p i lgrimage s , whereof the most famous are specified in the brie fe

de scriptions of Negracut and Cyba Where people out of

devotion cut off part of the ir tongues , wh ich (if Master Coryat ,
who strictly observed it , may b e beleev ed) in a few daie s

became who le againe . It were easie t o enl arge , but I wi ll not

cast away inke and paper in a fart her de scription of the ir
stup id ido latries . The summe is that both Mahometans and

v” H m 0 —W h

Genti les ground the ir pp inionsd

upon tradition , not reason
_;w

I“ i m . “m m n am -L

Efid are content t o perish with th e ir fore-fathers, out
n
of:a, , j

oh that they maintayne , l ike to unc leane beasts wh ich ch ew
not the cud.

"

“

Now
w

both these Mahometans and Gentile s are under the
subjection of th e Great Mogoll, whose name signifie th a circum

c ised man,

1
and therefore he is called the Great Mogoll, as

much as t o say the Chiefe of the Circumcision . He is l ineally

descended by th e father from that famous c onquerour of the

East , called in our storie s Tamberlaine , in the irs Temar

[Timfir] who towards his end,
by an unh appie fall from his

horse , wh ichmade him halt t o his grave , was called Temar-lang,
or Temar the Lame . The present King is the n inth in a dire ct

l ine from that his great ance stor . The Emperour stile s him
se lfe the King of Justice , the Light of the Law of M ahomet, the

Conquerour of the World.

2 Himselfe moderate s in all matte rs

1 The same statement is made by Salbank (Letters Received, v ol. vi,
p . by Roe (Embassy, p. and by Bluteau (Vocabulario , 1712
21) but there is no ground for it.

‘
1 The original of the first epithe t can only be guessed at , though it

may be a perversion of Ghafran pariah the asylum of pardon which
appears as one of the Emperor’s titles on his tomb . The rest is Nfir-ud

3 26 EARLY TRAVELS IN INDIA

o f consequence wh ich happen neere h is court , for the most part
judg ing secundam a llegata c l probata . Tryals are qu ieke , and

so are e xecutions hangings , beheading, impal ing , kill ing with

dogges, by e lephants, se rpents, and other l ike , according t o

the nature o f the fact . The execution is commonly done in
t he market place . The gov ernours in cities and provinces
proceed in l ike forme of justice . [I could never h eare of law

h ~ fi ~

written amongst them the King and his substituteswill
—
i
n

s
"

law: His vice ebnt inue not long in a place , but , t o

prevent popularit ie , rece ive usually a remoov e yearely . They

rece ive his letters with great re spect . They locke for pre sents
from all wh ich have occasion t o use them , and if they be not

often visited wi ll aske for them yea,
send them backe for

be tter exchange . The Cadee [Kazi] will imprison debtors and

sureties, bound with hand and scale and men of power for

payment wi ll se ll the ir persons , wive s , and chi ldren which
the custome of the land will warrant .
The King shewe s himselfe thrice a day first , at sun-rising

at a bay
-window 1 toward the east , many be ing there assembled

to g ive him the salam, and crying Padsha salament [Padshah
salamat], that is Live , 0 King . At noone he sees his e lephants

fight or other pastim e s . A l ittle before sun-set he sh ewes

himse lfe at a window t o the we st, and, th e sunne be ing set ,

returneth in with drums and wind instrum ents, the people s

acclamations add ing to the consort . At any of the se three

t ime s, any sutor, ho lding up his petition t o be scene , shal l be
h eard . Betwixt seven and nine h e sits private ly , attended with
his nobles .

)N o subject in th is empire hath land of inh r have,
o tfié

‘

ir

”

iitIE
’

bfif
‘

of the

grandes to
'
liV6 t ight of their meanes me rchants also

t o c onc eale th e ir riche s, lest th ey should be made spunges .

Some meane meanes th e King allowe s th e ch ildren of those

great one s ; which they exceed not , except they happi ly

din Muhammad Jahangir but in this Muhammad is a personal name
and has no re lation to the preceding word, as Terry supposed.

1 In a place very like unto one of our balconies , made in his houses or
pavilions for his morning appearance directly opposite t o the east, about
s
e
ven or e ight foot high from the ground (16 55 edition, p.

https://www.forgottenbooks.com/join

3 2 8 EARLY TRAVELS IN INDIA

in glorious throne s and rich jewe ls . Hee hath a throne in his

palace at Agra , ascended by degre es [steps] , on the t 0p whereo f
are foure l ions made of massie silve r, gilded , set with precious
s tone s , supporting a canopic ofmassie go ld .

1 By the way I may

mention a tame l ion l iving in his court wh ile I was there , go ing
up and downe without hurt l ike a dogge . His j ewe ls, whe re
with hee is daily adorned about h is head , necke , wrists, and
h ilts of his sword and dagge r, are invaluable . He is on his

b irthday, the first of September, (now sixtie times renewed)
yearely we ighed , and account kept th ereof by his physicians,
thereby ghessing at h is bodily estate .

2

Part of two letters t o His Majestic is here translated out of
Persian ; sent by Sir Thomas Ro e , but written one a yeare

before the other .3

When Your Majest ic shall open this letter, let your royall
heart be as fresh as a sweet garden ; let all people make

reverence at your gate let your throne be advanced h ighe r
amongst the greatnesse of the kings of the Prophet Jesus . Let
Your Majest ic be the greatest of all monarches, who may

derive the ir counse ll and wisedome from your brest as from a

fountayne , that the law of the majestic of Jesus may revive
and flourish under your protection . The let ters of love and

friendsh ip which you sent me , and the presents (tokens of

your good affection toward mee) , I have rece ived by the hands
o f your embassadour Sir Thomas R oe , who we ll deserve th t o
be your trusted servant de l ivered t o me in an acceptable and
happie houre . Upon wh ich m ine eye s were so fixed that I

coul d not easi ly remoov e them t o any other object , and have
accepted them with great joy ,

’
et c .

The last letter hath th is beginn ing
How gracious is Your Majestic, whose greatnesse God

preserve . As upon a rose in a garden , so are mine eyes fixed

upon you . God maintayne youi'e state , that your monarchie

may prosper and be augmented , and that you may obtayne

1 In the 1 6 55 edition Terry says that he had this information from
English merchants who had been at Agra . He adds that the lions stood
on pedestals of curiously coloured marble .

1 See notes on pp. 1 1 8 , 245 , supra .

3 Both letters are given at full length in The Embassy (pp. 557,

EDWARD TERRY , 1 6 1 6
—1 9 3 29

all your desires, wort hy the greatne sse of your renowme . And
as your heart is noble and upright , so let God give you a

glorious raigne , because you strongly defend the maj e stic of

Jesus , which God yet made more flourish ing, because it was
confirmed by m iracle s , ’ et c .

That which fo lloweth in both letters is t o t est ifie his care

and love toward the Engl ish . These letters be ing written , the ir

Copie s were sent to the Lord Embassadour , and th e orig inals,
ro lled up and covered with cloth of go ld and scaled up at both

ends which is th e lette r-fash ion of those parts .

W e trave lled two yeares with the Great Mogo ll in progresse ,
in the temperate moneths twi xt October and April , there be ing
no lesse then two hundred thousand men , women , and chi ldren

in th is leskar or campe (I am hereof confident) , besides e lephants,
horse s , and other beasts that cate corne all which notwith

standing , wec never fe lt want of any provision , no , not in our

nine t e ene daye s t rav ell from Mandoa t o Amadav ar , thorow a

wildernesse , th e road be ing cut for us in th e mayne woods .

Th e tents were of dive rs colours , and repre sented a spacious
and specious c it ie . The Kings tents red, reare d on po le s ve ry
high , and placed in the m idst of th e campe , cove ring a large

compasse , inc irc led with canat s [hanat, a screen] (made of red

cal ico stiffened with canes at every breadth , standing uprigh t

about n ine 1 foot h igh) , guarded round every n ight with

souldiers . He remoov ed t en or twe lve m i les a day , more o r

lesse , accord ing t o the convenience of water . H is wive s and

women of all sorts (which are one thousand at least , provided
for in h is tents) are carryed in palankas or upon e lephants, or

e lse in cradles hanging on the sides of dromedaries , covered
close and attended by eunuch es . In wiving, h e re spects fancie
more then honour , not se eking afiinit ie with ne ighbour princes ,
but t o please his eye at home . Noore-Mahal , the name o f h is

be st be loved , signifieth the L ight of the Court. Sh e e hath much

advanced her friends, be fore meane , and in manner commands
the commande r of that empire by engrossing his affe ctions.

Th e King and his great men maintayne the ir women , but l ittle

affect them afte r thirt ie yeares of th e ir age .

1 Ten in the 16 55 edition.

3 30 EARLY TRAVELS IN IND IA

This multitude o f women notwithstanding , the Mogoll hath

but sixe ch i ldren fiv e sonnes and a daughte r . All h is sonne s

are cal led Sultans or Princes the e ldest Sultan Cursero , th e

second Sultan Parv e is, Sultan Caroon the th ird , Sultan Shahar

the fourth . The last is Sultan Tanet , wh ich word in the Persian

signifieth a throne so named by the King , who the first houre

o f his quiet possessing the throne had newe s of his b irth , about

ninet e ene yeares since .

1 The first sonne , by any of his marryed

w ive s
,
by prerogat ive of birth inh erits ; the e lder brother bee ing

there called the Great Brother .

2 Although the younger be not
put t o death , as with the Turkes , yet it is observed that they
survive not long the ir father, employed commonly in some

dangerous expedition . Achabar-sha had threatned t o dis

h e rit the present King, for abuse of Anar-kalee (that is Pome

granate Kernell) , his most be loved wife [se e p . 1 6 6] but on

his death-bed repealed it . Th isAchabars death is thus reported .

He was wont upon displeasure t o give p i ls t o his grande s to
purge th e ir soules from th e ir bodies wh ich intending aga inst

one , and having another c ordiall p ill for himse lfe , whi les h ee

ent ert ayned the othe r with faire flat t eries , by a happie

unh appie m istake hee tooke th e poyson himse lfe wh i ch

with a mortal] fluxe of blond in few daye s killed h im .

3

N erine enim lea:justior ulla est quam neets artifices arte perire

sud:1

Th is Kings disposition seemes composed of ext reames ve ry

1 Jahandar (see note on p . 100) was born in 16 05 .

Budda Bij , their great brother (16 55 edition). This phrase stands
for baddha bhai, old brother

3 This story of Akbar’s death , though not accepted by modern his
t orians , had evidently a wide currency in India at this time . It is to be
found also in the Chronicle appended t o De Lae t ’s De Imperio M agni

Mogolis , and in PeterMundy
’

s j ournal under date of 16 32 (v ol . ii, p .

In both of these the intended victim is identified as Mirza Ghazi, son of

Mirza Jani Beg, ruler of Sind though the tradition among the Raj puts
was that he was Raja Man Singh of Amber (see Tod

’

s Rajasthan) .
Herbert (Some Yeares Travel l , p . 72) has a somewhat different version
and ye t another is given by Manucci (v ol . i , p .

‘1 In the 1 6 55 edition Terry translates the couplet thus

When some to kill most deadly engines frame ,
Tis just that they themselves be caught i

’

th
’

same .

It is from Ovid’s Art ofLove (i ,

https://www.forgottenbooks.com/join

3 32 EARLY TRAVELS IN IND IA

by Mahumetane libert ie for women and the debauched l ive s
o f some Christ ian-unchristian men amongst them , per quorum

late ra patitur Evangelium.

1 Hec wh ich hath the Key of D avid,

open the ir eyes , and in His good time send labourers into this

vineyard. Amen .

1 Bywhom the Gospel] of Jesus Christ is scandalized and exceedingly
suffers is the translation given in the 1 6 55 edition.

INDEX
Abashed 138 .

Abbas, Shah . See Persia , King of.
Abdul lah Khan, 17 n . , 98 , 198 n .

Viceroy of Gujarat, 206 .

Abdurrahim , Mirza , 78 , 80, 98 ,
106 , 108 , 13 1 1 37—8 , 155 n . ,

16 2, 207 influence of, 1 6 5 , 207
his gardens, 138 , 207.

Abdurrahim, Shaikh , 72—3 , 77,
126

Ab-i-barik, 1 6 8 .

Abraham , the Patriarch , 47, 241—2,
259 , 3 18

Abfilbi Uzbeg, 99 .

Abfilfath Dekhani, 99 .

Abfil Hasan , Khwaja , 6 6—8 , 85 ,
99 , 146—7.

Abu Rish, 9 .

Abyssinians , 138 , 307.

Achin , 35 , 41 , 128 , 200 n . , 293.

Acosta , Christoval , 305 .

Ada , 21 .

Adam
, 1 77, 322.

Aden , 60—2, 6 8 .

Adil Shah, 14, 15 .

Agates, 22, 27, 1 74.

Agra , 47, 59 , 278 , 293, 295 Fitch
at , 5 , 17 Mildenhall at , 55—9
Hawkins at , 64—5 , 80—95 , 192 ;
Finch at , 146—8 ; Canning at ,

189 , 200—2 ; Withington at
,

19 1—3 , 222—8 ; Sherley at , 212 n . ;

Coryat at , 236—7, 244, 26 1 , 26 7,
283 , 3 15 ; described , 17, 182—5 ,
226 centre of the Mogul

’

s

dominions , 100 ; palace-fortre ss
at , 100, 182—5 , 226 , 310, 328
black thr one at , 1 15 ; stone
figures at , 183 Je suits at , 49 , 55 ,
222 ; Chr istian cemetery at ,

201 fires at , 146 , 1 85 plague
at , 237 Governor of, 192, 224.

Ahadi, 99 , 1 64, 184 277, 327.

Ahmadabad , 106 , 1 70, 1 93

5 , 213, 21 6 - 17 ; described, 173,

206 , 300 ; English at , 190, 203—4 ,

206—7, 25 1 Jesuit at , 207

Jahangir at , 288 , 329 ; Gover
nor of, 133 ; Diwan of, 197.

Ahmadnagar, city of, 130, 146 .

Ahmadnagar, King of, 13, 15 , 1 30
1 , 1 38 , 29 1 subdued byAkbar,
130 n .

Ajmer, 5 1—2, 225 , 305 described ,
1 70—1 ; Akbar

’

s pilgrimage t o ,
148 , 150, 1 71 , 225 Jahangir at ,
192, 225 , 236—7, 280 English at ,
1 92 230, 236 , 244, 253 ;
Edwards at , 192, 227—3 1 , 236 ;
Withington at , 1 934 , 224, 228

Sherley at , 212 n . Roe at , 194,
237 Coryat at , 236—7, 244, 256 ,
259 , 26 2, 26 7 factory closed ,
237.

Aj odhya , 176

Akbar, the Emperor, 2, 3 n . , 4 n . ,

1 6—18 , 6 2 n . , 85 , 107, 139 n . , 142,
1 6 8 , 1 70 ; his conquests, 1 3 , 1 7,
23—4, 26 , 28 , 106 , 130, 140, 208

defeats Sher Shah , 152 ; builds
Allahabad castle , 1 77 ; founds
Fatehpur Sikri , 149 , 1 60 leaves
it , 150, 182 ; his pilgrimage to
Ajmer, 148 , 171 , 225 ; Jahangir

’

s

rebellion , 107, 159 , 1 77, 279 n .

deals with the succession , 107—8 ,
159 , 330 Bairam Khan and

,

1 6 5 ; Partab Shah and, 1 37

Anarkikali and, 1 6 6 , 330 Fitch
and, 5 , 17, 18 ; Mildenhall and,
49 , 50 ; pictures of, 1 6 3—4 ; his
magic powers, 276 his piety
towards his mother, 278 ; his

death , 49 , 330 ; his widows, 186 ;
his tomb see Sikandra.

Akbarpur (Malwa) , 140.

Akbarpur (Muttra District) , 155 .

Akbarpur (Oudh) , 176 .

Albuquerque , Mathias de , 1 1 , 12
Alearon. S ee Kuran.

3 34 EARLY TRAVELS IN INDIA

Alden, 132, 134, 136—7, 140,
15 1 , 215 .

Aldworth , Thomas, Chief at Surat,
189—90, 192, 202, 219—20, 222—3
ill , 196 n . at Ahmadabad , 204
8 , 217.

Al eppo , 2, 3 , 6 , 7, 9 , 18 , 47—8 , 53 ,
5 7, 124—5 , 19 1 , 202 ; Coryat at ,
235—7, 241 , 243 , 250, 256—7, 260
l consul at , 7, 286 .

Alexander the Great , 177, 248 .

Alexandria, 202—3 , 245 , 260, 271 .
Alfandega , 128 , 134.

Aliad indigo , 153 .

AliAkbar Kul i, Mirza , 99 .

Ali Boghan , 1 6 8 .

Ali Mardan Khan Bahadur, 99 .

AliMasj id, 1 6 8 .

Alkin , John , 203.

Allahabad , 5 , 1 9 , 107, 177—8 , 293
the castle at , 159 , 177—8.

Allare , Henry, 256 .

Ally Pomory , 77.

Almonds , 297 n . used as money,
25 . n .

Almora , 18 1 n .

Alawa sarai, 158 .

Amara, 237.

Amar Singh of Udaipur, 100, 107,
1 14, 1 70, 225 ; his son , 225 .

Ambala , 123 , 158 .

Amber, 22, 47, 6 7 n .

Ambere , 1 6 7.

Aminabad , 1 6 7.
Amirulumara , the , 98 .

Am-Khas , 159 .

Anah, 9 n .

Ananas , 297.

Anang Pal, Raja, 155 n.

Anarkikali, 16 6 , 330.

Ana sagar, the , 171 .

Angeli , 25—6 .

Anil , 40.

Anne, the , 289 .

Antelopes, 243, 246 , 296 .

Antri, 144.

Anap Rai, 154.

Ape s, 3 13 .

Aplis , 309 .

Apples , 297.

Arabia. S ee Mesopotamia
,
Red

Se a, etc.

Arabic language , the , 249 , 254,
284

,
309—10, 3 1 5—16 , 318 .

Arail , 178 .

Arakan , 26 , 29 , 182.

Ararat , mt 260.

Aravad, 137.

Are ca nuts , 38, 300.

Aristotle , 309 .

Armada , 76 139 .

Armenia, 1 , 10, 47, 242, 246 , 259 .

Armenians , 53, 57, 64, 8 5 , 133,
1 38—9 , 1 6 7, 206 , 217, 223 , 240,
248 , 26 7, 280-1 , 307, 33 1 .

Arrack, 300.

Arrows, 218 , 3 12—14.

Arsacia , 242.

Arz , 56 , 9 1 .

Asafetida , 18 .

AsafKhan (ItikadKhan), 6 8 , 94n
297n.

Asaf Khan (Jafar Beg), 98 , 139 ,
16 3 , 16 5 .

Ascension , the , 64-5 , 85 wrecked ,
86 , 132 ; survivors of, 6 5 , 86 ,
132—3 , 155 n her pinnace , 85 ,
13 1—2.

Ashrafi, 101 .

As ir, 100, 140.

Asoka pillars, 156 n . , 157, 177,
248 n .

Asses , 209 , 304.

Astrology, 3 10.

Atescanna . See Ydtish-khana .

Attock, 16 8 , 292.

Austin of Bordeaux, 5 1-2.

Ava , 39, 182.

Avicenna , 3 10.

Ayuthia, 33.

Aziz Koka, 59 , 98 155, 162,
277 n his son, 173.

Babel, Tower of, 10.

Babur, the Emperor, 1 64—5 , 16 8 .

Babylon. See Bagdad.
Badakhshan , 87 n. , 1 6 8 .

Bad-ki-sarai, 155 .

Baffin
’

s map of India, 240, 29 1 n. ,

294 n . , 295 n .

Bafta , 175 , 206 n. , 218 .

Bag and baggage 130.

Bagdad, 2, 9—1 1 , 47 59 , 124-5 , 245 ,
26 0, 26 9 described , 9 Basha

https://www.forgottenbooks.com/join

3 3 6 EARLY TRAVELS IN IND IA

Bollodo , 209 .

Bond , John , 258 n .

Book calicoe s , 175 .

Bora, 143.

Bore at Cambay, 174, 217.
Borgaon ,

139 .

Borneo , 35 , 46 .

Bot tia , 27.

Bowma , Ragee , 21 1 .

Bows, 3 12—14.

Boy 231 .

Boys, Thomas, 124, 146 , 16 7.

Brahma , 321 .

Brahmans,passim the ir doctrines
and ceremonies, 18 , 19 , 2 1—2,
226 , 321 .

Brama (Burma), 39 , 40.

Brass, 22, 34-5 , 40, 1 83 , 226 ,
248 , 302—3 , 306 , 322.

Bread-making, 296 .

Broach , 140, 174, 205 n . , 217, 277.

Broadcloth , 35 , 64, 1 92, 205-6 ,
306 , 327.

Brokers in Pegu, 35 .

Brooke , Christopher, 255, 258 n.

Brown , John,

Buck, Francis, 70, 74, 126
Budde-Charbag, 16 8 .

Buddha Bhai, 330 n .

Buffaloes, 17, 24, 38 , 104, 184, 218

described , 296 horns of, 3 12.

Bukkur, 155 n .

Bukkur-Sukkur, 16 1 , 218 , 292.

Bull Bull , Sultan , 21 1 .

Bulsar, 134.

Buray, River, 137.

Burdiano , 210.

Burhanpur , 5 , 16 , 71 n. , 78 , 93 , 100,
131 , 1 334 , 136—7, 143 , 146—7,
222n . , 293 Hawkins at , 79 , 80
Finch at , 1 38 9 castle at , 1 38 ,
222 n . ; e lephant rock at , 138 ;
Governor of, 139 .

Burials, 3 15 .

Burma, 39 , 40. See also Pegu.

Bushire , 2.

Butkhak, 1 6 8 .

Butter, 19 , 152, 296 , 304, 324.

Byaval , 138 .

Cabie 18 .

Cacchegate , 25

Cairo , 48 , 245 , 26 0, 26 9.

Calentures, 3 10.

Calicoes, 175 , 205 n . , 289 , 327, 329 .

Calicut, 44—5 King of, 45 , 129 .

Calivers, 45 .

Callitalowny, 208 n .

Callwalla , 208 .

Gambals (camboline) , 27, 36 .

ambay, 12, 6 2-3 , 84, 130, 173,
203 ; Finch

’

s account of, 174 ;
sacked, 133, 173 Portuguese
trade with , 76 n . , 174 bore at ,
1 74, 217 Jesuits at , 83, 95—6
Hawkins returns v ia, 6 7-8 , 93 ,
95—6 Mukarrab Khan in

charge of. 71—2, 87 n . Withing
ton at , 190-1 , 206 , 21 7 Gover
nor of, 206 .

Came ls, passim.

Camla, 140.

Camphor, 35, 46 .

Candere , 15 1 .

Cann ing , Lancelot, 189 , 200-1 .

Canning, Paul , 189 , 1 97, 200 1
death of, 190, 201 n . , 202.

Canton , 41 .

Caplan , 39 .

Capons , 297.

Caraemit , 53.

Caravallo , Albert , 28 .

Caravans described , 259.
Cards , 3 12.

Care less, R .

, 127

Carpets, 18 , 177, 308 , 3 1 1 .

Carrots, 297.

Cartaz, 129-31 , 135 .

Cartwright, John, 53—4.

Cassumparo , 208 n.

Caste , 138 , 218 , 220-1 , 226 , 322 ;
caste—marks , 19 , 20, 323 .

Cathaia , 102.

Cats, 25 , 33.

Caucasus, the Indian, 243 n. , 29 1 ,
294.

Cavalero , 147.

Ceylon , 28 , 43—5 King of, 43—4.

Chabatara , 158 n .

Chalani rupee s. 101 n .

Chaldea , 241-2.

Chamba , 293 .

Chambal, R . , 145 .

Chandangaon , 170.

INDEX 3 37

Chaudeau , 26 .

Chand Rai, 28 .

Chaparghata , 179 .

Chapman, Libbeus, 286 .

Charikar, 16 8 .

Charke , Charles, 155 .

Charles, Prince , 289.

Chatsu, 170.

Chaulc , 183 n.

Cha uki, 144, 184.

Chaul, 6 , 13 , 46 , 129 , 207 n.

Chaush, 53 .

Chautri, 158 n .

Chay-root, 34.

Cheese , 1 52, 296 , 324.

Chee tahs, 17, 104, 3 12.

Chenab , R . , 1 6 7.

Chess , 3 12.

Chia oyii-kuan, 16 9 n .

Childbirth easy, 309 .

Chima Gakkhar, 16 7.

China , 1 , 2, 25 n. , 27, 47, 18 1 , 282.
295 goods from , 13, 34, 38 , 41 ,
46 , 102 ; trade with India, 1 6 9 ;
account of, 41-2.

China dish , story of a , 109 .

China-Machine ,
Chinches, 303 .

Chinese in India, 308 n.

Chingas Sarai , 16 9 .

Chin Kili
'
j , Mirza, 99 .

Chintz , 1 6 , 34, 43 , 215 , 227, 301.
Chitor, 170, 293 .

Chittagong, 5 , 26-7.

Chilthi, 130.

Chopra, 137.

Chounte r, 158, 1 62—6 .

Chuna'm, 42.

Cinnamon, 44—5 .

Clarke , Charles, 227.

Clarkson , Robert , 204.

Claxton, Robert, 204.

Cloves , 46 . See also Spic es.

Coaches, Indian, 31 1 , 320, 327

English coach for Jahangir, 252.

Cochin, 6 , 14, 43—6 , 129 ; King of,
45 .

Cochin-China , 25 , 42, 46 .

Coc o-nuts, l l , 13. 29 , 38, 297 n .

S ee also Palmeiro .

Coffee , 300.

Cogi Alli , 45 .

Coir, 1 1 .

Colombo , 43 .

Comorin , Cape , 44, 13 1 , 182 .

Conowa , 1 6 9.

Consent, the , 6 1—2.
Constantinople , 1 , 18 , 48 , 53 , 58 ,
258 n . , 271 Coryat at , 235 , 243 ,
250, 257, 265 , 26 8 , 273 .

Coolies. See Kolis.

Cope , Sir Walter, 50.

Copper, 22, 34-5 , 38 , 41 , 299 n. ,

303 ; ornaments , 1 1, 22—3, 28 ;
coins, 302 n .

Coral, 102, 1 15 .

Corn , 13, 16 , 20 1, 38 , 44, 296 ,
298 .

Cornelians , 102.

Comet-player. See Trully.

orsi , Francisco , 55 , 148 n ., 331 .

Coryat , Thomas , 157 n . , 3 15 ; ac

count of, 234—41 ; his letters , 241
76 ; notes by, 276—82 ; his

address to Jahangir, 26 3, 284 ;
his speech to a Muhammadan ,

271 ; King James and,

286 : Terry and : see Terry
his death , 239 , 287 his place of

burial , 239—40, 282, 287 his

mother, 248 , 25 1 , 259 , 26 1 his

stepfather, 270 his uncle , 248 ,
25 1 , 275 .

Costus , 179 .

Cotton , Sir Robert, 258 n .

Cotton , 17, 24 ; goods, 16 , 17, 20,
24-6 , 28 , 34, yarn
34 ; the shrub , 301 .

Coulthrust , R ichard , 53 .

Course . S ee Kos .

Covert, Robert , 49 , 6 5 , 6 5 n . , 6 7 n. ,

122, 155 n.

Cows venerated, 14, 22, 133 , 2 18 ,
220, 294, 324.

Crocodiles, 30, 175, 303.

Crusado , 41 .

Curdes , 1 6 1 .

Curka , 136

Cypress trees , 158 178 .

Cyrus , King, 242.

Dabhol , 96 .

Da Cunha , Nuno , 188.
Daka, 16 8 .

3 38 EARLY TRAVELS IN IND IA

Dalv
'

n , 30.

Daman , 13, 77-8 , 134, 192—3 , 196 n .

Dana , 304.

Dana/c, 10.

Dancing girls , 183 , 208 .

Dangali , 294.

Daniyal , Prince , 108 , 147, 16 2 ;
his mother, 16 6 .

Darab, Mirza , 99 .

Darbar, 1 6 2, 16 4, 178 , 183—5 .

Darilchana , 1 7.

Darshani, 15 1 , 1 6 3 , 177, 183 , 326 .

Darwaza , 1 6 6 , 183 .

Darwiz , 284, 3 19 .

Dates, 1 1 , 297 date-trees, 175 .

David , King, 3 18.

De Castro , Martin Alfonso , 128 .

Deccan, the , 100, 1 14, 291 wars in ,

79 , 94—5 , 1 13 , 130-1 , 1 37-9 , 143 ,
146—7, 154—5 ; 155 n . See also

Ahmadnagar, Bijapur, etc .

De er, 17, 25 , 104, 157, 184, 209 ,
296 , 312 .

De Feyra , Conde , 88 n. , 129—3 1 .
Dekawara , 209.

Dela , 29 , 30.

De Laet, Johannes , 122.

Delhi , 47, 236 , 248 , 293 ; the

capital of India , 100, 156 ;
Finch’s account of, 155—7 ;
Asoka pillars at , 156 n . , 157,
248 early kings of, 1 52 n . ,

155 n. , 156—7, 172, 1 8 1 ; Fauj
dar of, 157.

Delout ,
De Mascarenhas, Francisco , 12 .

De Mendoca , André Furtado , 128
3 1 .

De Menezes, Al eixo , 1 28 , 130.

Dec , 134, 1 6 3.

Dergee Seraw, 194.

Dermain . 27.

Derv ishes. See Darwiz.

De Se ine , Jean , 207-8 .

Deura , 155 .

Dhaita , 78-9 . 136—7.

Dhameri, 179.

Dharm Parkash , 180 n.

Dhauldgiri, 18 1 .

Dholpur . 145 .

Dhooly, 1 72,
Diamonds, 15 , 18 , 41-2, 47, 1 1 1 ;

VO
”O

the Mogul
’

s, 102-3 , 1 1 1
mines , 15 , 47, 18 1 .

Diarbekr, 53, 236 , 250, 26 6 .

Dipalpur, 142.

Diu , 12, 6 8 , 84, 94,
Dinl Sind , 292.
Diwan, 125.

Diwan-i-am and Diwan-i-lchas,
8 1 n . , 159 n .

Diwdnkhana , 151 , 155 , 162-5 ,
178 .

Doaba, 16 8 .

Dogs, 22 , 25, 33 , 104, 312, 326 .

Donne , John , 258 n.

Dopydj , 3 1 1 .

Doraha , 158.

Dorchester, John , 127.

Downton , Nicholas , 84 192—3 ,
223-4, 229 ; defeats the Portu
guese , 6 8 , 193 , 224.

Dragoman , 57, 72, 78—9.

Dragon , the , 6 1—2, 188 , 1 91 , 198

Dress of Indians , 308 .

Dromedaries, 104 n . , 105—6 , 304,
3 1 1 , 329 .

Drugs, 1 1 , 13, 17, 41 , 47, 174, 179 ,
206 , 302.

Ducats, 15 , 3 1, 57.

Ducks, 296 .

Durga , 180.

Dutch , the , 6 , 97, 127, 146 ; Eng
lish declared to be , 74, 125—6
warwith the Portuguese , 1 28—31 .

East India Company, the , 1 , 7, 48 ,
50, 60, 289 (2) andWithington ,

195-6 , 232-3 ; the ir offices, 232n .

Ecbatana , 242.

Edwards , Will iam, at court , 192,
227—3 1 , 236—7, 248 ; beaten, 230 ;
stabbed , 230 ; his title , 1 92,
224—5 , 229 ; Withington and,

193—5 , 225 , 227—8 his donation
from Jahangir, 229—30 ; goes

home , 23 1 n . , 232.

Eglisham, George , 233.

Eldred , John , 2.

Elephantiasis, 44.

Elephants, in Pegu, 27, 30-3 , 35 ,
38 , 44 ; in Ceylon , 43—4 ; in

India , passim ; the Mogul
’
s ,

https://www.forgottenbooks.com/join

340 EARLY TRAVELS IN INDIA

Ghuzl-khc
’

ma , 279 .

Giaour, 271—5 .

Ging 126 .

Ginger, 46 , 297, 324.

Glass , 23 not used , 300.

Goa ,
6 34 , 92-3 , 131

135 , 203 , 305 ; de scribed ,
14 ; customs dues at , 12 trade
with Cambay, 76 n . , 174 Fitch
at , 3 , 6 , 14, 15 , 46 Viceroy of,
3—5 , l 2, 14, 1 5 , 83—4, 88-9 , 92,
95 , 128—3 1 , 146 , 18 8 , 1 93 , 1 97 ;
Mukarrab Khan’

s mission to , 6 6 ,
85 , 87—90, 93 .

Goats, l l , 25 , 296 .

Gobins 155 .

Godown , 30.

Gogha , 6 2, 130, 1 99 .

Gogra ,
R . , 292 n .

Gohad, 293 .

Gojm
’

,
135 n .

Golconda , city of, 4, 182.

Golconda , kingdom of, 15 , 182 ;
King of, 15 , 131 , 182, 29 1 .

Gold , 15 , 33—6 , 38 , 41 , 1 80, 185 ,
187, 26 9 , 294, 302, 3 10—1 1 , 323,
328 ; ornaments, 12, 250, 306 ;
digging and washing for , 23 , 42,
1 76 ; co ins, 101 , 159 , 26 7, 302 72.
Gold , cloth of, 1 1 7, 206 , 213 , 306 ,
329 .

Gondoree , 135 .

Gondwana , 295 .

Goobad e , 158 .

Gopi Talao , the , 132, 134.

Gosains , 155 n .

Grapes, 16 6 , 297.

Grassias , the , 143.

Grav ener , Stephen , 84.

Greeks , 223 .

Greet, Hugh , 96 .

Gujarat , 8 , 12—14, 34, 47, 64—5 ,
100, 1 14, 1 73 , 293 ; the ancient
dynasty, 100, 205 conquered
by Akbar, 106 , 207—8 Viceroy
of, 76 . See al so Ahmadabad ,
Cambay, et c .

Gujarati language , the , 309 n .

Gaijars , 152 156—7.

Gujrat (Pun jab) , 1 6 7, 1 6 9 .

Gumlac . S ee Lac .

Gundajaw, 21 1 .

Gunpowder, 3 14.

Guns , 28 , 32, 43 , 45 , 218 , 3 14 S ee

also Ordnance .

18 1 .

Gwalior, 293 ; castle at , 100, 144

293 Finch describes
, 144

Governor of, 145

Haggatt , Bartholomew, 124—5 .

Hai-nan , 47.

Haj z
’

, 301 .

Haj i Khan , 292, 3 14.

Hakewill , William, 255 , 258 n .

Hakluyt , R ichard , 6—8 , 40 n . , 52.

Hardwar, 238 , 26 9 n . , 294.

Hares , 296—7, 3 12.

Hasan Abdal , 1 6 8 .

Hasan Ali, Khwaja , 77.

Hassward, King, 172.

E ast Caunk, 16 9 .

Hatya , 1 6 8 .

Hawkins, Wil liam, account of,
60—70 ; his narrative , 70—121
at Surat , 70—9 , 125—9 ; his

j ourney to court , 78—80 at

Agra ,
6 5—8 , 80—95 , 146—8 ; his

return , 95—7 Finch and, 70,
122—5 , 146 his wife , 64, 6 7-70,
84—5 , 92—3 , 96 , 133.

Hawks , 1 7, 104, 3 12.

Hay , the , 198 .

Hazarat I sa , 246 , 276 , 3 15 , 3 19 .

Hector , the , 52, 60—3 , 6 8—9 , 122.

Henri IV of France , 1 6 7.

Henry, Prince , 234—5 , 257.

Herba cloth ,
26 .

Herbert, Sir Edward , 277.

Herbert , Thomas , 122, 239 , 277.

Hermodac tyle , the , 150.

Hijili, 25—6 .

Hindaun ,
170.

Hindi language , the , 309 n .

Hindustani language , the , 284, 309 .

Hing, 18 .

Hira Nand , l l l .
Hit , 10.

Hodal , 155 .

oghe Moheede , 1 60.

olland , Hugh , 249 .

orses, in India ,passim in Tibet ,
27 none in Ceylon , 44 ; Persian ,

12, 304 Tartarian andArabian ,

INDEX

304 special breeds of, 174, 18 1 ,
218 , 304 ; the Mogul

’

s , 103 ,
104 n . , 105—6 , 137, 185 .

Hoshang, Prince , 154 ; made a

Chr istian , 86 , 1 16 , 147—8 .

Hoshang, Shah , 141 n .

Hosiander, the , 188 ,
Hoskins, John , 255 , 258 n .

Howdahs, 306 .

Hugli , 5 , 18 n . , 25 , 182.

Humam, Hakim, 101 .

Humayun , the Emperor, 142 n . ;

Sher Shah and, 141—2, 1 6 1 , 1 6 5 ;
his tomb , 156 , 156 n . ,

1 64-5 .

Hunt, Edward, 200.

Hyderabad , 13 1 n. , 182.

Ibrahim Lodi , 16 5 .

Idr is Khan, 98 .

Indigo , 40, 92, 149 , 15 1—2, 155 , 206 ,
227 301 how made , 1524
purchase of, 148 , 190—2, 222—3 ;
Bayana , 15 1—2 , 174, 1 79 ; Ko il ,
179 ; Sarkh ej , 174, 207 ; Sind ,
218 .

Indus, R . , 16 1 , 16 8 , 243 , 29 1—2, 299 .

lnjil , 273 .

Iraj
,
Mirza , 99 .

Iron , 72, 303, 306 , 3 14, 320.

Isa Khan , 28 , 18 1 .

Ishmael, 3 18
Ispahan , 5 1 , 54 Coryat at , 236—7
242, 260, 273.

Italians in India , 3 , 59 , 220, 223 .

Itibar Khan , 99 .

Itikad Khan , 6 8 , 94 n . , 297 n .

Itimadpur, 1 79 .

Ivory , 13 , 22, 28 .

Jackals, 303.

Jacob (a German), 204.

Jacobuses, 6 9 .

Jade . See Eshim.

Jafar, Mir , 1 97.

Jafarabad, 198 , 201 .

Jafar Beg. S eeAsaf Khan.

Jagannath, 295 .

Jagannath , Raja, 105 , 16 3.

Jagdalak, 16 8 .

Jaghal-aghli, 16 1 n.

Jagir, 16 1 .

Jag
’ra , 13, 3000

341

Jahan , Khwaja, 90, 99.

Jahandar, Sultan , 100, 330.

Jahangir, the Emperor, 52, 6 3 ,
179—82, 189—90, 299 ; Milden ~

hall and, 58—9 his birth-name ,
102 ; re be ls against his father,
107, 159 , 177, succeeds
to the throne , 108 , 330 ; his

daily routine , 1 14, 183—5 , 247,
3 1 1 , 326 birthday festivities ,
1 18 , 245 , 328 ; his income , 99 ,
246 , 324 ; his treasure s , 101—3 ;
his chief officials, 327 ; his
emblem, 306 ; his titles, 325 ;
his age , 245 , 328 ; his dress,
327—8 ; his appearanc e , 245 ;
unpopular, 108 ; his crue lty,
108—1 1 , 1 13 , 184—5 , 279 , 326 ,
33 1 ; a drunkard , 6 7, 1 1 6 , 185 ,
33 1 unorthodox , 147; uncircum
c ised, 246 his trust in astrolo

gers , 3 10 ; his fondn ess for

hunting, 154 ; his predilection
for devotees, 279 ; his intended
place . of burial , 3 16 ; rumours
of his death , 157 ; picture s of,
1 6 2—4 ; his memoirs, 6 5 ; Khus
rau rebe ls against him , 82 n . ,

108 , 158—60, 1 78 n . , 1 79 , 279 ; his

re lations with Anarkikali, 1 6 6 ,
330 ; he makes his nephews
Chr istians, 86 , 1 16 , 147—8 ;
attacked by a lion , 154 ; his

re lations with the J esuits
,
192,

201 , 222
—3, 280, 33 1 story of an

Armenian and, 280, 33 1 his

wives, 90 n . , 94, 101 , 1 18 , 16 4,
170, 178 , 247, 278 , 306 , 329 ;
his mother, see Maryam his
sister, 94, 107 ; his children
(see also Khusrau 98 ,
100—1 , 184, 330 ; royal letters
to and from see James I.

alu
‘

mgiri rupees, 102.

Jahangir Kuli Khan , 99 , 173.

Jaisalmer, 291 n . , 292.

Jaju, 146 .

Jalalabad , 16 7 -8 .

Jalal~uddin Firoz, 172 n .

Jalap , 179 .

Jalnapur , 13 1 , 137.
Jalor, 171—2, 174.

342

Jamalpur, 155 n.

Jamba, 42.

Jambusar, 174.

James I, letters to the Mughal
Emperor from, 6 1—3 , 6 7, 70—4,
80—2, 132, 189 , 192, 200, 206 ,
229 , 252 answer refused, 92,
95 ; .replies to , 328 ; abused by
the Portuguese , 74—5 , 78 Cory
at and, 258 n . , 286 .

Jampda , 170.

Jangoma , 38 , 46 , 182.

Jani Beg, Mirza , 330 n .

Japan , 41—2.

Japanese in India , 308 n .

Jari indigo , 153 .

Jaswan , 295 .

Jaunpur, 176—7, 179 , 292 n .

Java, 303. See also Bantam.

Jawala Mukhi, 238 , 294.

Jaxe , 272.

Je , 180.

Jenba, 293 .

Jengapor, 292.

Jerusa lem, 235 , 241, 244—5 , 249 ,
253, 256 , 259 , 26 1 , 26 8 .

Jesuits at Goa , 3 , 15 ; at Surat,
64 at Agra , 190, 192, 201 , 222

3 at court , 49—52, 6 4,
83—4, 229 , 276 , 280, 33 1 . See

al so Corsi, De Se ine , Pinh e iro ,
Xav ier, etc .

Jesus Chr ist, 276 , 328—9 ; rever
enced in India , 246 , 3 19 , 331 ;
pictures of, 1 15 , 16 3, 184.

Jews in India, 308 .

Jhi
'

isi, 178 .

Joagek Hately, 16 9 .

So
“

gaon , 171 .

Joffs
/

bu , Robert, 203.

Johnson, 122.

Johor, 128
Jonas , the Prophet, 26 9.

Jones, Inigo , 249 .

Jonson , Ben , 234, 252, 255 n . ,

258 n .

Joseph , Benjamin , 232 n. , 288 .

Jourdain ,John , at Surat, 148 his

narrative , 6 4—7, 70, 85 n . , 9 1 n . ,

9 6 n . , 104n . , 109 n. , 1 1 1 n . ,

Julia, 54.

EARLY TRAVELS IN INDIA

Juma , 210.

Jumna, R . , 17—19 , 156 , 177—80,
182, 185 , 226 , 293

Junagarh , 292.

Junkseylon , 41 .

Junnar, 13 1 n .

Juno , 210.

Kabul , 100, 1 14, 154, 159—60, 16 7
8 , 29 1 route to , 16 6—8 .

Kabul R . , 1 6 8 , 29 1 .

Kachahrz
'

, 183
Kacha Sarai, 1 6 7.

Kachner Sarai , 143 .

Kachua , 5 , 28 n .

Kafila , 6 3 n. , 143, 206 , 208 n.

Kakwa , 300.

Kaim Khan , 101 .

Kakarwar, 143.

Kalabag, 143 .

Kalandar, 150, 164.

Kalapani , 16 8 .

Kalsi , 180.

Kanasia , 142.
Kamit, 329 .

Kanauj , 175 .

Kandahar, 48 , 54, 100, 1 14, 16 1,
1 6 7, 236 , 283 , 29 1 King
see Rustam.

Kangra , 1 79 , 238 , 294 n .

Kanwal kakri, 150 n.

Karan , Prince , 225 .

Kama] , 158 .

Karod , 1 33 , 136 .

Karoli, 78 .

Karvan, 205 n.

Kashan , 54.

Kashgar, 16 6 , 16 8—9 , 179 .

Kashmir , 104, 16 9 , 292 ; shawls ,
1 6 9 .

Kasim , Mirza , 99.

Kathiawar, 189 , 1 98 n. , 292.

Kaul or Kali , R . , 292.

Kazi, 183 , 326 .

Kazmi Khan, 99 .

Kazvin , 48 , 50, 54, 59 , 236 , 242.

Keeling, William, 6 1—2, 6 2 n . ; a t

Surat , 193, 227, 229 ; and

Withington, 193—5 , 23 1.
Kerman, 54.

Kerridge , Thomas , 5 1—2, 193—5 ;
sent to court , 190, 192, 202 ;

https://www.forgottenbooks.com/join

344 EARLY TRAVELS IN INDIA

London, Treaty of, 60.
LongWalk the , 244, 283-4, 293 .

Loure-Charebage , 16 8 .

Lucknow, 175 .

Lunera , 142.

Macao (China) , 41.
Macao (Pegu), 5 , 30
Mace , 46 . See also Spice s.

Machado , Anthony, 55.

Madder, Indian , 34.

M agarmackh, 1 75 .

Mahabat Khan , 98, 155 , 159 , 16 3 ,
327.

Mahal , 148 9 , 15 1 ,
16 3—6 , 178 , 183, 185—7, 278 .

Mahdawi, 3 19 .

Mahdi Kuli, 72, 125—6 .

Mahi, R . , 205 .

Mahmud I , 141 , 142 n.

Makmzldis , 127, 129 , 13 1 , 146 ,
216—17, 223 ; coinage of, 136 ;
value of, 77 n . , 216 , 302.

Maiddn, 134.

M ali-am, 138 , 142—3.

Malabars, the , 43—5 pirates, 126 ,
129 and the Portuguese , 128—9 ,
139.

Malac ca, 8 , 26 , 28, 30, 34, 182 ;
Fitch at , 5 , 41 , 43 ; siege of,
128 130—1 Captain of, 41 .

Malays, the , 41 .
MalikAli, Khwaja, 159 .

MalikAmbar, 100, 130, 138.
Malik Shah, 1 72 n.

Malwa, 107, 142, 293.

Manar pearl fishery, 44, 47.

Mandu, 17, 152, 222 n . ; palace at ,
3 10 Finch’s acc ount of, 140—2
Jahangir at , 238 , 277-8 , 285 , 288 ,
329 ; Roe at , 238—9 , 277, 285 ,
287-8 Coryat at , 238 , 285, 287.

Mango tre es, 134, 144.

Mangoes , 297.

Manihpur, 178 .

Manillas, the , 128 .

Mansabdar, 98 , 230.
Man Raja , 180.
Man Singh , Raja , 98 , 16 2, 164 n . ,

170, 179 , 330 sent to the
Deccan , 131 , 138-9 , 143 ; his

palace , 145 .

Mardin, 47.

Markets , 26 , 3 13 .

Marlow, Anthony, 6 2 n. , 6 3, 73—4,
126 .

Marriage ceremonies , 16 , 22, 220—1,
320, 322.

Martaban, 34, 41 , 43 .

Martin, Richard , 249 , 255 , 258 n.

Marwar , 170.

Mary, the Virgin , 276 , 33 1

picture s of, 1 15 , 16 3. 184.

Maryam-zamani , 107, 1 18 ,
148 , 331 her trading opera
t ions, 123 , 129 , 19 1, 203.

Masha lc, 147.

Mashalchi, 16 2.

Massage , 3 13.

Mast, 317.

Masulipatam, 16 , 34, 95 , 133 , 182
Dutch at , 97, 12 7.

Mata Devi , 294.

Maund, 105 .

Mecca , 14, 35 , 1 6 5 , 202, 301 .

Media , 242, 259 .

Medina, 202 n., 301 .

Medines, 9 .

Medon , 29 .

Me lons, 297.
Mendake r, 145.

Mendee , 3 19.

Menhapoore , 148 .

Mermaid Club, the . 234, 236 , 250—1
256 .

Merta, 171 .

‘
Meskites

’

, 140—2, 144, 149 , 16 6 ,
172, 176 , 3 16 n. , 3 18 ; described ,
315 .

Mesopotamia, 9-1 1, 47, 241—2, 246 ,
259 , 26 6 .

Mewat, 295.

Mhowa trees , 136 ; wine , 136 , 143.

Miche lborne , Sir Edward , 72, 125 .

Middleton , Sir Henry, 85 , 95

at Surat, 6 8 , 94, 96 , 124 n . , 203

is ordered to leave , 6 8 , 188 ;
retaliates in the Red Sea , 6 8 ,

96 , 188 , 197, 201, 203 goes east,
6 8 , 96—7.

Mildenhall , John , 19 1, 222 n . , 223

account of, 48-52 ; his letters ,
52—9 .

M indr, 157.

INDEX

Mirrors, Venetian, 1642
M irza, title of, 98 , 327.

Mitford , Thomas , 227, 230.

M ithké l , 1 1 1-12.

Mocke t , Richard, 258 ’
n.

Modra, 173.
Mogargaon, 140.

Mogen , the , 26 , 29.

Mogul , the Great see Akbar,
Jahangir, e tc . origin of the
term, 325.

M ohurs, 101, 159 , 26 7.

Mokha , the English and,

6 8 , 93, 96 , 132 ; Indian trade
with , 6 8 , 76 , 123 , 129 , 135 , 197,
202, 301 . See al so Red Sea.

Moluccas , the , 41, 46 , 303 .

Monkeys, 174, 3 13 .

Monsoon , the , 135 , 303 .

Montague , Bishop , 258 n .

Moses, 26 9 ,
Mosques. S ee Meskites

Mosquitoe s , 303 .

Mosul, 47.

Mota , 136 .

Mozabad, 170.

Mozambique , 129—30 .

Mubarak Shah , 84—5.

Mughalsarai, 170.

Mugs, the , 26 , 29 1 .

Muhammad , the Prophet, 202, 301,
308 , 3 16 18 , 320 ; Coryat on,

271—2, 274, 3 15 .

Muhammadan devotions , 2734 .

Muhammad Hakim, Mirza , 101 ;
his son , 148 .

Muinuddin Chishti, 148 , 171 , 280.

MukarrabKhan, 6 3 1 , 3 1 , 16 3 , 188-9 ;
and Hawkins, 6 3—4, 6 6 , 71—3 ,
75—80, 85—7, 95 , 127, 146—7 and

Finch , 127, 130, 132 ; his nego

t iations with the English , 6 8 ,
189 , 201 at court , 6 5 , 86 , 188 ,
229 ; complaints against , 6 5- 6 ,
8 6—7 sent toGoa , 6 6 , 85 , 87—90,
93 favours the Portuguese , 83
4, 88—90 ; sent against them,

93 his brother, 6 3 .

Mulberry tree s , 186 .

Mule s , 104—5 , 304, 3 1 1.
Mulher, 136 .

Mullahs, 308, 3 15—16 , 3 18 , 320.

345

Multan, 1 14, 16 1 236 , 271,
29 1 .

Mundiakhera, 145.

Mundiapura , 148 n.

Munition 183.

Murad , Sultan , 108 , 162, 293 n.

Murtherers 183 .

Musaff Khan , 205.

Muscovy. See Russia.

Musical instruments , 103 , 3 10,
3 15 .

Musk,25 ,27, 35, 38 ,41,46—7,
18 1 .

Muzafiarabad, 198 , 201 .

Muzaffar Shah III, 100, 133 .

Myrobalans, 179 , 297 n.

Nagarkot , 179 , 294.

Nagar Parkar. 19 1 , 209 , 214—17.

Nairs, the , 44—5 .

Naite s, the , 135 .

Nakchiv an , 54.

Nakodar, 158 .

Nandurbar, 137.

Narayanpur , 136—7.

Narbada, R . , 140, 277.

Nare la , 156 .

Nariad, 206 .

Narnaul , 295 .

Narwar, 100, 144, 293.

Nasiruddin Ghazi, 157.
Naubat, 16 6 .

Nauroz feast , 1 17, 3 10.
Nausari, 134.

Ndwab, title of, 132, 327 n.

Negapatam, 26 , 44, 182.

Negrais, 29 , 34.

Newbery , John , 1—6 , 8 , 18 .

Newman, Richard , 5 1—2.

Newport, Christopher, 97 n . ,

New Year’s feast . See Nauroz .

Nicobars, the , 6 .

Nilab, R . , 29 1 .

Nimgul , 137.

Nimla , 168 .

Nineveh, 47, 245 , 260, 26 9 .

Nizam, Khwaja , 76 .

Noah , the Patriarch , 177, 260.

Nondogue , 215 .

Nonnigong, 170.

Notee indigo , 153.

Nuraquimire , 210.

846 EARLY TRAVELS IN INDIA

Nfir Jahan , 101, 247, 277 n. , 279

80 ; married to Jahangir, 6 8 ,
94 ; her great influence , 329 .

Nfir Mahal. See Nfir Jahan.

Nfirpur , 179 .

firuddin, Governor ofSurat , 70—1
73—4, 77, 79 , 126—7, 13 1—3 .

Nfirullah Ibrahim, 209.

Nutmegs, 46 . See also Spices

Odcombe , 234, 237, 254, 258 ,
270.

Onions , 297, 3 1 1 .

Opium , 18 , 24, 34—5 , 71 , 1 16 ; how
made , 142.

Oranges, 29 , 16 6 , 297.

Ordnance , 133 , 141 , 226 ,
301 , 306 , 3 14.

Oriah , 47 ,53, 241, 259 .

Orissa, 25—6 , 182, 295 .

Ormus, 1 , 8 , 12, 14, 129 , 135, 278
described , 1 1 , 12 ; E tch at , 1 ,
3 , 6 , 1 1 , 46 Captain of, 1 1 , 12.

Osborne , Sir Edward , 1 , 2, 9 .

Ounces, 1 7, 104.

Oxen, 104—5 , 297—8 , 311 .

Padre , the term, 331 n.

Padshah, 85 , 326 .

Padshah Banu Begam, 101 .

Pagodes (idols) , 15 , 3 1 , 33—4, 155 ,
158 , 177.

Pagodes (temples) , 15 n . , 35 n . , 36 ,
134, 142, 171—2, 226 , 321 .

Pahar, 3 17.

Paithan, 295 .

Pakhli, 16 9 .

Pakka, 1 6 8 .

Palanquin, 108 , 154, 278 , 329 , 331

described , 3 12.

Palmeiro (palm tree), 10, 13, 14,
29 , 31, 44-5 , 175 , 297.

Palwal , 155 .

Pamn
'

, 1 6 9 .

Pan , 143 300.

Panipat , 157.

Pankha , 1 6 4, 184, 3 13.

Paradise , 241 , 246 , 259 , 273—4.

Paraich , 144.

Parames/wra , 321 .

Para
’

o , 29 . 30, 45.

Pargam , 170.

Parsees, the , 323 .

Parsons , Richard , 52.
Partab Shah , 136—7, 293.

Parthia , 259.

Partridges , 296—7.

Parwiz , Sultan , 98 100, 1 10,
1 6 2-3 , 222 n . , 330 ; sent to the

Deccan , 131 n. , 138—9 ; Finch
and, 139 .

Pathankot, 295.

PathanKings, 155n. , 156 -7,
16 1 , 170, 1 72, 1 76—9 , 18 1 .

Pa-thans , 78—9 , 136 , 141 n . , 144,
16 7, 3 14 ; story of a , 1 10.

Patna , 5 , 295 ; described, 234 ;

disturbances at , 1 13 , 147.
Pattamar, 202.

Pawn 36 .

Peacocks , 2 1 , 174, 296 .

Pearl , the , 6 9 .

Pearls, 1 1 , 1 8 , 44—7, 102—3 , 1 12,
1 15 , 1 18 , 3 10.

Pears, 297.

Pedran
'

a , 220.

Pegu, city of, 5 , 29 , 30, 43.

Pegu , kingdom of, 5 , 6 , 8 , 16 , 18 ,
27, 34, 35 , 46—7, 182 ; Fitch
visits, 29—43 ; King of, 31—4.

Penang, 6 .

Peons, 129 , 200 , 209 , 228 4 9 .

Pepper, 14, 16 , 25—7, 35 , 41 , 44—5
shrub, 45—6 .

Pepper, long, 26 , 35 , 46 .

Percival , Dr. , 195.

Persia , l , 10 18 , 27, 259 ; the

Turks and, 16 1 , 1 6 7 ; Milden
hall in , 5 1 , 54, 59 ; revenues of,
246 ; trade between India and,

16 7 ambassadors from (see also
Sherley) , 1 6 1 , 212 n . ; King of,
1 10, 16 1 16 7, 236 , 242—3 ,
260, 26 2, 26 8 , 29 1—2. See also

Ispahan, e tc .

Persian language , the , 57 249, 254,
26 2—3 , 26 8 , 284, 288 , 309 .

Persians in India , 307.

Peshawar, 16 8 , 292 n.

Peyton , Walter, 97 n.

Pharwala , 294.

Phelips, Sir Edward , 241 n . , 247,
249 , 25 1, 270 ; letter to , 252.

Phelips, Sir Robert 249 , 255 , 270.

https://www.forgottenbooks.com/join

348 EARLY TRAVELS IN INDIA

Ray Dfirga. 98 .

Red rails, the , 9 1 , 1 15 , 120, 184.

Red Sea trade , 12, 14, 30, 35 , 41,
19 1 , 293 its importance to

Surat, 188 , 197. See al so

Mokha .

‘
Regalled 182.

Renegades, English , 203—4.

Rev e tt , William, 132.

Rhinoceroses , 246 , 304 ; horns of,
176 .

Rhubarb, Chinese , 16 9 .

Rials of e ight , value of,
109 ; purity of, 302.

Rice , 1 1 , 13 , 14, 16 , 19 , 20, 21 , 26 ,
28 , 35 , 37—8 , 44, 296 , 3 1 1 wine
from, 35 .

Roe ,SirThomas, 6 9 , 70, 231 , 29 1
297 328—9 ; at Surat , 193,
230, 237, 252 ; at Ajmer, 194.
237 ; at Mandu, 238 , 277, 285 ,
288 , 329 ; at Ahmadabad, 288 ,
329 ; returns, 288—9 ; Terry
and, 288—9 ; Withington and,
194—5 Coryat and, 237—40, 252,
26 6—7, 282, 286 .

Rogers, Rev . Peter, 227—9 , 23 1
236 , 247, 253 , 255—6 , 258 , 26 7.

Rohri , 16 1 .

Rohtas (Bihar), 100, 145 .

Rohtas (Pun jab), 16 8.
Ramona, 165 , 171 .

Roses , 16 6 , 299 .

Rowli , 37.

Rubies, 18 , 33 4 5 , 39 , 44, 47, 6 6 ,
6 7 6 8 , 102—3, 1 12, 1 15 .

S ee al so Balass .

Rudra Chand , Raja ,

Rahullah, 319 .

Rupees, passim ; value of, 16 , 6 5 ,
83 102 109—10, 206 ,
208 , 213, 228 , 230, 250,
26 6—7, 284, 302 ; varieties of,
101—2 ; purity of, 302.

Russia , 1, 27, 59.
Rustam, Mirza, 99 , 139 , 16 2, 212.

Sadullah, Mirza , 99 .

Saettz
'

a , 53.

Safar, 57.
Safawi, .Kwaja Beg Mirz a, 99.
Saffron, 27, 16 9 .

Safi, Shaikh , 197.

SahibKira% , 26 5

Saif Khan Barha , 99.
St . Augustine

’
s Bay, 62, 135 .

Saiyid, 171, 3 16 .

Salam, 1 15, 326 .

Sal-ammoniac, 158 .

Salbank, Joseph , 100 101

Saldania . See Table Bay.

salher , 136 .

Salim Shah . See Jahangir.
Salim Shah (son of Sher Shah),
142 152.

Salim Chishti , Shaikh , 102 150.

Salt , 1 1 , 18 , 297.

Samarkand, 179 , 237, 260, 26 5—6 ,
3 10.

Sambhal, 293.

Sandalwood, 13 , 34, 46 .

San dwip , 29 , 18 1
San Thome, 34, 182.
Sapphires , 15 , 33—5, 39 , 44, 47.

Saral , 142—4, 148—9 , 15 1 , 158

16 7-8 , 179 , 225 , 3 1 1 , 25

female attendants in, 225 .

sarang, 205.
Sarangpur, 143.

Saraswati, R . , 295

Sardar Khan, 194, 198—9.

Sariandgo , 209 .

Saris , John, 6 8 , 96—7.

Sarkhe j , 174, 190 ; described , 207.

sarod, 217.

Sarpesh, 103 .

Sarrunne , 21 1 , 213 , 215 .

satgaon , 18 , 25—6 .

Sati, 14, 17, 22 ; described , 219
323 ; Jahangir and, 1 19 ; reason
for, 221 .

Satin, 302.

Sawal rupees, 102.

Scandaroon , 53, 235.

Scarlets, 35.

Schesche , 19 .

Scio , 53, 235.

Scorpions, 303.
Segaro , 92—3.
Selwy , 40.

Semiames , 227.
Sequins, 9 83 n .

Saralia (seraglio), 226 .

Sergius, 272.

INDEX

Serpents , 33 , 303 , 324, 326 wor

ship oi, 173 .

Serrion, 33 , 37, 42 .

Servants, fidelity of, 3 13 ; wage s
of, 3 13 .

Servidore , 1 6 .

Seward , Rev . John , 270.

Shahabad , 158 .

Shahbandar, 71
Shah Begam , the , 1 64. 178 .

Shahdaura , 143 .

Shahi, 26 7

Shah Jahan. See Khurram.

Shahnawaz Khan , 99

Shahpur, 293 .

Shahrukh Oglu , Mirza , 99 .

Shahryar, Sultan , 100, 330 ; anec

dotes of, 105, 1 17.

Shakaru-n-nisa Begam, 94, 107.

Shamiya% a , 1 17, 156 , 1 6 3 , 184,
187.

Shamsuddin , Mirza , 99 .

Sharif Khan, 99 1 6 3 .

Sharif, Mirza, 16 2.

Sharpeigh , Alexander, 96 , 132.

Shashes, 20, 308 .

Shastra , 321 .

Sheep, 25 , 296—7.

Shemines, 33.

Sher Khan , 79 .

Sherley, Sir Robert, 212 ; his

wife , 236 , 243, 26 7 Coryat and,

236 , 243 .

Sher Shah , 141—2, 156 1 65 .

Shahar, 154.

Ships, Indian , 301 .

Shiraz , 283.

ShwaDagon , 36 .

Siam, 33 , 39 , 46 , 182. See also

Kiang-mai.
Siba , 294.

Sigistam , 54.

Sikandar, Mirza , 280.

Sikandarabad , 152 , 170.

Sikandar Shah Lodi , 152 1 6 5 .

Sikandra , Akbar
’

s tomb at , 120,
186 , 227, 237, 3 16 .

Silk, raw, 1 1 , 13 , 25, 27, 177, 302

goods , 13 , 18 , 28 , 302, 306 ;
Chinese , 41 ,

Silver, 15 , 33—5 , 38 , 40 -1 , 323 , 328
ornaments of, 1 1 , 12, 22—3, 28 ,

349

306 ; India rich in , 1 12, 302—3 ;
its re lation to gold , 101

Silver tissue , 206 , 213 , 306 .

Sind , 12 described , 217 c on

quest of. 21 1 outlaws in , 1 14.

See al so Tatta , e tc .

Sindkhe ra , 137.

S inghara , 150.

Sipri , 144.
Sirhind , 158 , 180—1 .

Sirmfir, 180
Sironj , 1 7, 143 .

Sistan , 54.

Sitpur, 16 1 .

Slaves, 1 54.

Smyrna, 53 .

Smythe , Sir Thomas, 70, 232
Snake -charmers , 3 13.

Snakes . See Serpents.

Soap , 9 .

Soj itra, 206 , 217
Sokotra , 6 0, 6 2, 132.

Solomon , King, 3 18 .

SolomO% , the , 6 9 , 97

Some , 9 .

Sonargaon , 5 , 28 , 100, 100

Sorath , 292.

Soughtare , 100.

Spahi, 250.

Spain, King of. See Philip II .

Speake , George , 258
Spices, 1 1 , 13 , 1 6 , 41 , 46 , 303 .

Spikenard, 179 .

Spinels, 33, 35 , 39 , 44, 47.

Spodium, 47.

Srinagar (Kashmir), 1 6 9 , 292.

Srinagar (Garhwal) , 18 1 .

Sripur, 5 , 28 .

Stang, 30.

Staper, Richard , 1 , 2, 9 , 48 , 50-2.

Starkey,Anthony, 190, 19 1 200.

Stawed 212.

Stee l , Richard , 5 1—2, 285 .

Stevens , Thomas, 3 , 15 , 234.

Stone quarries, 157, 187.

Story, James, 2—4, 8 .

Strapado , 15 .

Styles, Thomas , 124—5 .

Sucke l Counse , 25 .

Sugar, palm, 13 cane , 24, 26 , 35 ;
price of, 297.

Sukesera, 143 .

3 50 EARLY TRAVELS IN INDIA

Sul tan, 98 , 327 330.

Sultana , 327

Sultanieh , 54.

Sultanpur, 123, 158 .

Sultanunnissa , 101

Sumatra , 16 , 26 , 28, 30, 41—2, 303 .

See al so Achin and Tiku .

Sumbrez
'

ro , 29 , 37.

Sunera , 142.

Sara, 175.

Sarah, 274.

Surat, references to , passz
'

m ; de

scribed , 6 2, 133 its trade , 293
customs dues at , 134 ; castle at ,
133—4 ; bar of, 133 , 148 , 197 ;
Diwan of, 125 Governor of (see
also Nfiruddin), 197, 219 , 229 ;
Shahbandar of, 71—3 , 131

English at , passim ; English
tombs at , 239—40 ; farma% for

their trade , 188—9 , 197 ; Portu
gusse at ,75

-7, 126 , 129 , 148 , 197 ;
Jesuits at (see also Pinheiro),
132 threatened by Bahadur
Shah , 133.

Surgeons, 132.

Surkhab, 16 8 .

Sfirsing, Raja , 98 .

Susa, 237.

Suttee . See Ball .

Sutulana, 171 .

Swal ly, passzm.

Swe lly Hole , discovery of, 96 .

Swords , European, 3 14.

Syria , 241 , 246 .

Syriam, 30, 35 .

Tabashir, 47

Table Bay, 62, 6 9 , 97, 196 , 232
Tables (backgammon), 3 12.

Taborer, Andreas, 15 .

Tabriz , 16 7, 236 , 242.

Taffetas, 206 302.

Tahmfiras, Sultan , 154, 16 2 made
a Christian , 86 , 1 16 , 147—8 .

Takht, Sultan , 100 330.

Talikhan , 1 6 8 .

Tallipoies , 36
—9 .

Tamarind trees, 144, 299 .

Tamasha , 176 , 184.

Tamerlane . See Timar.
Tanda, 5 , 24-5.

Tanks,passim; termexplained , 300.

Tapestry, 1 1 .

Tapi Das , 13 1, 146 .

Tapti, R . , 6 2, 240, 293 .

Tarapur, 140.

Tarbiyat Khan, 99.

Tareghe , 35 .

Targets (shields), 187, 3 14.
Tani, 175 .

Tartars , 98 , 1 6 8 , 26 6 , 307.

Tartary, 27, 46 , 16 6 , 16 9 , 243 , 260,
26 5 , 282, 29 1, 294 ; Kings of, 242.

Tash Beg Khan , 99 .

Taslim, 184—5 .

Tatta , 100, 1 6 1 , l 90~ 1 , 19 1 209 ,
212—13, 292 ; trade of,
218 ; Governor of, 212 ; Sherley
at , 212.

Tattooing, 40.

Tavoy, 41 .

Temmery, 179 .

emple , Richard , 200.

Tenasserim, 41 , 182 .

Terry , Rev . Edward , not ice of,
288-90 ; his account of India,
290—332 ; and Coryat, 236
238—40, 248 282—8, 310

325 ; and Roe , 288-9 .

Teukes, 103.

Thalner, 137.

Thana, 13 .

Thanesar, 158 .

Thomas , the , 6 9 97.

Tibet , 27.

Tibet, Little , 170.

Tiger, the , 2, 9 .

Tigers, 17, 19 , 24—5 , 28—9 , 174, 303 .

Tigris, R . , 10 242 .

Tiku, 6 9 , 97.

Tilok Chand , 179 .

Time , measurement of, 3 17.
Timor, 41 , 46 .

Timar, 16 5 , 237, 260, 26 5 , 307, 310,
325.

Tin , 22, 35 , 41 .

Tippera , 26 , 29.

Tobacco , 299 .

Toddy, 13 , 175 , 297.

Toddy-trees, 13, 175 , 297.

Tola, 101—2.

Tongues, sacrifice of, 180, 294, 325 .

Topaz , 102.

https://www.forgottenbooks.com/join

